LIBRARY UNIVERSITY OF CALIFORNIA DAVIS STATE OF CALIFORNIA DEPARTMENT OF WATER RESOURCES DIVISION OF RESOURCES PLANNING **BULLETIN NO. 62** # RECOMMENDED WATER WELL CONSTRUCTION AND SEALING STANDARDS MENDOCINO COUNTY GOODWIN J. KNIGHT Governor November, 1958 HARVEY O. BANKS Director of Water Resources. DAVIS MAY 28 1959 LIBRARY # STATE OF CALIFORNIA DEPARTMENT OF WATER RESOURCES DIVISION OF RESOURCES PLANNING ### **BULLETIN NO. 62** # RECOMMENDED WATER WELL CONSTRUCTION AND SEALING STANDARDS ### MENDOCINO COUNTY GOODWIN J. KNIGHT Governor HARVEY O. BANKS Director of Water Resources November, 1958 LIBRARY UNIVERSITY OF CALIFORNIA DAVIS ### TABLE OF CONTENTS | | Page | |--|------| | FRONTISPIECE | ш | | LETTER OF TRANSMITTAL | ип | | ACKNOWLEDGMENT | XV | | ORGANIZATION, STATE DEPARTMENT OF WATER RESOURCES DIVISION OF RESOURCES PLANNING | XVI | | ORGANIZATION, CALIFORNIA WATER COMMISSION | XVII | | | | | CHAPTER I. INTRODUCTION | . 1 | | Authorization | . 1 | | Statement of Problem | . 1 | | Scope of Investigation and Report | . 2 | | Prior Investigations and Reports | . 3 | | Review of Preliminary Edition of Bulletin No. 62 | 6 | | Area of Investigation | . 6 | | Location | . 6 | | Physiography | . 7 | | Climate | . 7 | | Stream Systems | . 9 | | Present Cultural Development | . 13 | | Agriculture | . 13 | | Industry | . 13 | | Population | 14 | | Transportation | . 16 | | Definitions | 16 | | Location References and Well Numbers | . 19 | | | Page | |--|------| | CHAPTER II. GEOLOGY, HYDROLOGY, AND WATER QUALITY OF THE ALLUVIAL AREAS OF MENDOCINO COUNTY. | , 21 | | Introduction | . 21 | | Ground Water Geology and Hydrology | . 25 | | Geologic Formations | . 25 | | Water-Bearing Series | . 28 | | Nonwater-Bearing Series | . 31 | | Structure | . 32 | | General Water Quality | • 33 | | Classification of Waters | . 33 | | Surface Water | . 36 | | Ground Water | 37 | | Anderson Valley | 38 | | Surface Water Hydrology | . 38 | | Ground Water Geology and Hydrology | . 40 | | Recent Alluvium, River Channel Deposits, and Terrace Deposits | . 40 | | Tertiary-Quaternary Sediments | . 43 | | Water Quality | . 43 | | Sanel Valley | • 45 | | Surface Water Hydrology | . 45 | | Ground Water Geology and Hydrology | . 46 | | Recent Alluvium, River Channel Deposits, and Terrace Deposits | • 47 | | Tertiary-Quaternary Sediments | . 48 | | Water Quality | . 48 | | | Page | |---|------| | Laytonville Valley | . 50 | | Surface Water Hydrology | . 51 | | Ground Water Geology and Hydrology | . 52 | | Water Quality | . 56 | | Little Lake Valley | . 57 | | Surface Water Hydrology | . 58 | | Ground Water Geology and Hydrology | • 59 | | Water Quality | . 62 | | Potter Valley | . 63 | | Surface Water Hydrology | . 64 | | Ground Water Geology and Hydrology | . 65 | | Recent Alluvium, River Channel Deposits, and Terrace Deposits | 65 | | Tertiary-Quaternary Sediments | . 67 | | Water Quality | • 68 | | Round Valley | 。 69 | | Surface Water Hydrology | . 70 | | Ground Water Geology and Hydrology | . 70 | | Recent Alluvium and River Channel Deposits | . 71 | | Tertiary-Quaternary Sediments | . 73 | | Water Quality | . 73 | | Ukiah Valley | 71 | | Surface Water Hydrology | . 75 | | Ground Water Geology and Hydrology | . 76 | | Recent Alluvium, River Channel Deposits, and Terrace Deposits | . 77 | | Tertiary-Quaternary Sediments | . 80 | | Water Quality. | 81 | | | Page | |--|------| | Fort Bragg Coastal Terrace and Contiguous Areas | . 83 | | Surface Water Hydrology | . 85 | | Ground Water Geology and Hydrology | 85 | | Water Quality | 88 | | Point Arena Coastal Terrace and Contiguous Areas | 90 | | Surface Water Hydrology | 91 | | Ground Water Geology and Hydrology | 91 | | Water Quality | . 95 | | Minor Valleys | 96 | | Ground Water Geology and Hydrology | , 96 | | Recent Alluvium, River Channel Deposits, and Terrace Deposits | • 97 | | Older Alluvium | 98 | | Water Quality | 99 | | Chapter III. PRESENT WATER WELL CONSTRUCTION AND SEALING PRACTICES | 100 | | Factors Affecting Well Construction and Sealing | 101 | | Well Location | 104 | | Well Construction Practices | 106 | | Drilling Methods | 109 | | Drilled Wells | 109 | | Dug Wells. | 111 | | | | Page | |------|---|------| | | Casing | 112 | | | Material | 112 | | | Placement | 116 | | | Diameter Reduction | 118 | | | Joints | 119 | | | Perforations | 122 | | | Ground Water Sampling | 124 | | | Sealing Off Strata | 125 | | | Surface Features | 128 | | | Surface Protection | 128 | | | Well Pit | 135 | | | Pump House | 136 | | | Well Disinfection | 136 | | | Pump Lubrication | 139 | | | Appraisal of Sanitary Quality of Ground Water | 140 | | Seal | ing of Abandoned Wells | 146 | | | CHAPTER IV. CONCLUSIONS AND RECOMMENDATIONS | 151 | | Conc | lusions | 151 | | | mmended Standards of Water Well Construction | 153 | | <u>Pa</u> | ge | |--|-----| | General Water Well Construction Standards | 54 | | Well Location | 54 | | Casing | 54 | | Material | 54 | | Placement | .56 | | Diameter Reduction | 57 | | Joints | 57 | | Perforations | .58 | | Ground Water Sampling | .59 | | Sealing Off Strata | .60 | | Surface Protection | 62 | | Well Pit | .61 | | Pump House | .65 | | Well Disinfection | .65 | | Pump Lubrication | .65 | | General Water Well Sealing Standards | .66 | | Supplemental Water Well Construction and Sealing Standards for Sanel, Laytonville, Potter, and Round Valleys | 67 | | Sanel Valley | .67 | | Laytonville Valley | 168 | | Potter and Round Valleys | 169 | ### APPENDICES Page | A | Basic Data | |-----------|--| | В | Summary of Well Drillers' Interviews B-1 | | | | | | | | | TABLES | | Table No. | <u>Page</u> | | 1 | United States Weather Bureau Meteorological Stations | | 2 | Coastal Streams | | 3 | Stream Gaging Stations | | 4 | Population | | 5 | Ground Water Basins | | 6 | Geologic Formations | | 7 | Water Well Construction Survey | | 8 | Comparison of Results of Bacteriological Examinations with Classification of Well Construction 144 | | 9 | Comparison of Results of Bacteriological Examinations with Field Survey of Wells | ### PLATES All plates are bound at the end of the report. | Plate
No. | | |--------------|--| | 1 | Location of Area of Investigation | | 2 | Location of Alluvial Areas and Graphic Index to Plates 3 through 11 | | 3 | Geology of Ground Water Basins of Anderson,
Sanel, and Ukiah Valleys | | 4 | Geology of Ground Water Basins of Laytonville,
Little Lake, Round and Potter Valleys | | 5 | Geology of Ground Water Basins of Fort Bragg
Terrace and Contiguous Areas | | 6 | Geology of Ground Water Basins of Point Arena
Terrace and Contiguous Areas | | 7 | Geology of Ground Water Basins and Location of Wells and Sampling Points in the Minor Valleys | | 8 | Location of Wells and Sampling Points in Anderson,
Sanel, and Ukiah Valleys | | 9 | Location of Wells and Sampling Points in Laytonville,
Little Lake, Round and Potter Valleys | | lo | Location of Wells and Sampling Points in Fort Bragg Terrace and Contiguous Areas | | п | Location of Wells and Sampling Points in Point Arena Terrace and Contiguous Areas | ## STATE OF CALIFORNIA Department of Water Resources SACRAMENTO November 25, 1958 Honorable Goodwin J. Knight, Governor, and Members of the Legislature of the State of California North Coastal Regional Water Pollution Control Board Gentlemen: I have the honor to transmit herewith Bulletin No. 62 of the Department of Water Resources entitled "Recommended Water Well Construction and Sealing Standards, Mendocino County". This report has been prepared under authority of Section 231 of the Water Code. The investigation was conducted and report prepared by the Division of Resources Planning of the Department of Water Resources. This report is the first of a series of reports designed to formulate and recommend areal standards of water well construction and sealing in order to adequately protect the waters of the State from quality impairment caused by improperly constructed, defective, or abandoned wells. The recommended standards presented are based on physical conditions and current well construction practices found in Mendocino County. While there are at present no statewide laws in California setting forth standards for well construction and sealing, the Legislature recognized the need for such standards in the enactment of Chapter 1552, Statutes of 1949, by directing the Department of Water Resources to formulate minimum standards of well construction and procedures for the abandonment of wells. This report is designed to assist those who may undertake to formulate legislation or regulations for control of well construction and sealing practices in Mendocino County. Very truly yours, HARVEY O. BANKS Harrey O. Director #### ACKNOWLEDGMENT The voluntary and valuable cooperation received from the following public and private agencies, and individuals is gratefully acknowledged. United States Department of the Army, Corps of Engineers United States Geological Survey, Ground Water Branch and Quality of Water Branch California State Department of Public Health, Bureau of Sanitary Engineering North Coastal Regional Water Pollution Control Board (No. 1) Mendocino County Agricultural Commissioner Mendocino County Health Department Associated Drilling Contractors Pacific Gas and Electric Company Crislip Drilling Company,
Santa Rosa Charles Gutcher, Covelo Holz Company, Ukiah N. F. Keyt, Cotati Louis J. Lareau, Fort Bragg Harold F. Nutting, Santa Rosa Precision Drilling Company, Santa Rosa C. T. Smalley, Potter Valley George W. Taylor, Ukiah C. H. Thomas, Laytonville W. C. Thompson and Son, Sebastopol William B. Zuver, Boonville ### ORGANIZATION ### STATE DEPARTMENT OF WATER RESOURCES DIVISION OF RESOURCES PLANNING | Harvey O. Banks. M. J. Shelton William L. Berry Carl B. Meyer. | Chief, Division of Resources Planning Chief, Special Activities Branch | | | | | |---|---|--|--|--|--| | | | | | | | | The activity under which this is directed b | | | | | | | Meyer Kramsky* | Principal Hydraulic Engineer | | | | | | assisted b | ру | | | | | | Willard R. Slater | Supervising Hydraulic Engineer | | | | | | The investigation was cond by | ducted and report prepared | | | | | | Richard W. Kretsinger | Associate Hydraulic Engineer | | | | | | assisted b | У | | | | | | Carleton E. Plumb | Senior Hydraulic Engineer Assistant Civil Engineer Assistant Civil Engineer Engineering Aid II Delineator | | | | | | Geologic studies and report were prepared under supervision of | | | | | | | E. C. Marliave (now resigned) | . Supervising Engineering GeologistSupervising Engineering Geologist | | | | | | ъу | | | | | | | | Senior Engineering Geologist Associate Engineering Geologist | | | | | | | | | | | | | | Chief Counsel | | | | | *Philip J. Coffey directed this activity until March 18, 1957 #### ORGANIZATION ### CALIFORNIA WATER COMMISSION Clair A. Hill, Chairman, Redding Arnold Frew, Vice Chairman, King City John P. Bunker, Gustine Everett L. Grubb, Riverside Richard H. Fuidge, Marysville William H. Jennings, La Mesa Kenneth Q. Volk, Ios Angeles George B. Gleason Chief Engineer William M. Carah Executive Secretary ## RECOMMENDED WATER WELL CONSTRUCTION AND SEALING STANDARDS MENDOCINO COUNTY #### CHAPTER I. INTRODUCTION ### Authorization Intensive utilization of ground water for domestic, irrigation, and industrial uses throughout the State has focused attention on the need for protection of the quality of ground water through adequate standards of water well construction and proper sealing of abandoned wells. Legislation providing authority for formulation of appropriate standards was enacted as Chapter 1552, Statutes of 1949, now Section 231 of the Water Code, which reads: "231. The department, either independently or in cooperation with any person or any county, state, federal or other agency, shall investigate and survey conditions of damage to quality of underground waters, which conditions are or may be caused by improperly constructed, abandoned or defective wells through the interconnection of strata or the introduction of surface waters into underground waters. The department shall report to the appropriate regional water pollution control board its recommendations for minimum standards of well construction in any particular locality in which it deems regulation necessary to protection of quality of underground water, and shall report to the legislature from time to time, its recommendations for proper sealing of abandoned wells." This investigation has been conducted and the report prepared in compliance with this section of the Water Code. ### Statement of Problem The alluvial and valley fill areas of Mendocino County supply water to an estimated 4,000 wells. Nearly 80 per cent of these wells supply ground water primarily for domestic and municipal uses. The remaining 20 per cent supply ground water for irrigation and minor industrial purposes. It is estimated that 85 per cent of domestic water supplies and 70 per cent of irrigation water are derived from ground water storage. In Mendocino County hundreds of new water wells are constructed annually, and many others are abandoned. If these wells are not properly constructed initially or are not satisfactorily sealed upon abandonment, they may permit impairment of the quality of ground water. In order to protect the usefulness of ground water storage and to provide maximum assurance that the ground water will be suitable for the beneficial uses intended, it is essential that adequate standards of well construction and sealing be formulated and adopted. ### Scope of Investigation and Report The investigation included an identification of valley fill areas within Mendocino County capable of storing, transmitting, and yielding ground water and included a reconnaissance geologic survey of such areas. A comprehensive survey of representative water wells throughout the county was made to determine present sanitary conditions, types of wells, and standards of construction. Representative samples of ground and surface water for standard mineral analysis and samples of ground water for bacteriological examination were obtained throughout the county for determination of present water quality conditions and evaluation of present or potential sources of contamination, pollution, and degradation. Determinations of most probable number (MPN) of coliform organisms were made on 184 ground water samples to evaluate the effects of possible sources of contamination observed during the well canvass. Interviews were conducted with well drillers operating, or known to have operated, in Mendocino County. Other than measurements of depth to ground water, no field work investigating hydrologic or climatological data was performed; available data were compiled. The report includes evaluation of results of a geologic reconnaissance survey, compilation and interpretation of data on hydrology and water quality, and a description of prevalent methods and materials used in well construction and sealing. Recommendations for standards of well construction and sealing considered necessary for protection of ground water in valley fill areas are presented in the report. However, recommendations are not made regarding procedures for protection of quality of water in distribution and storage systems, since these matters are the responsibility of local health authorities and the Bureau of Sanitary Engineering, State Department of Public Health. Comments and recommendations are presented herein refer specifically to Mendocino County. ### Prior Investigations and Reports The following reports, containing information pertinent to evaluation of ground water conditions and establishment of water well construction and sealing standards in Mendocino County, were reviewed in connection with the current investigation. Reference is made to these reports in the text by means of numbers in parenthesis; e.g., (1). ^{1.} American Water Works Association. "Standard Specifications for Deep Wells". AWWA A-100-52. November, 1952. - 2. Brantly, J. E. "Rotary Drilling Handbook". Palmer Publications. Fifth Edition. 1952. - 3. California State Department of Natural Resources, Division of Forestry. "Upland Soils of Mendocino". (Map). 1951. - 4. California State Department of Natural Resources, Division of Forestry. "Vegetation Soil Maps of Mendocino County". (Maps and Supplements). 1949 1952. - 5. California State Department of Natural Resources, Division of Mines. "Geologic Map. State of California". 1938. - 6. California State Department of Natural Resources, Division of Mines. "Point Arena Fort Ross Region". By Weaver, C. E. Bulletin No. 118. 1943. - 7. California State Department of Public Health. "Sanitation Guide for Small Water Systems". July, 1953. - 8. California State Department of Public Health, Bureau of Sanitary Engineering. "Rural Sanitation, Sewage Disposal and Water Supply". Special Bulletin No. 56. June, 1931. - 9. California State Department of Public Works, Division of Water Resources. "Sea-Water Intrusion into Ground Water Basins Bordering California Coast and Inland Bays". Water Quality Investigations. Report No. 1. December, 1950. - 10. California State Department of Public Works, Division of Water Resources. "Flow and Quality Characteristics of the Russian River". Water Quality Investigations. Report No. 2. January, 1951. - 11. California State Department of Public Works, Division of Water Resources. "Ground Water Basins in California". Water Quality Investigations. Report No. 3. November, 1952. - 12. California State Department of Public Works, Division of Water Resources. "Effects of Winery Wastes Disposal on Ground Water, Sonoma County". June, 1952. - 13. California State Department of Public Works, Division of Water Resources. "Report on Boron Pollution in Ground Water, Regina Heights Area, Ukiah Valley, Mendocino County, California". Inter-Departmental Communication to Regional Water Pollution Control Board No. 1. File No. 282.10. 1951. - 14. California State Water Pollution Control Board. "Report on the Investigation of Travel of Pollution". Publication No. 11. 195h. - 15. California State Water Resources Board. "Water Resources of California". Bulletin No. 1. 1951. - 16. Clark, Samuel G. "Geology of the Covelo District, Mendocino County, California". University of California, Department of Geological Sciences Bulletin. Vol. 25. No. 2. 1940. - 17. Federal Housing Administration. "Minimum Requirements for Individual Water-Supply and Sewage-Disposal Systems". December, 1951. - 18. Mendocino County Agricultural Extension Service. "Thirty-Sixth Annual Report on the Mendocino County Agricultural Extension Service". 1953. - 19. Taliaferro, N. L. "Geologic History and Correlation of the Jurassic of Southwestern Oregon and California". Geological Society of America. Bulletin 53. 1942. - 20. Taliaferro, N. L. "Franciscan-Knoxville Problem". American Association of Petroleum Geologists Bulletin. Vol. 27. No. 2. February, 1943. - 21. Tolman, C. F. "Ground Water". McGraw-Hill Book Company, Inc. 1937. - 22. Trewartha, Glen T. "An Introduction to Climate".
McGraw-Hill Book Company, Inc. 1954. - 23. United States Department of Agriculture, Bureau of Soils. "Soil Survey of the Ukiah Area, California". By Watson, E. B. and Pendleton, R. L. 1916. - 24. United States Department of Agriculture, Bureau of Soils, "Soil Survey of the Willits Area, California". By Dean, Walter C. 1920. - 25. United States Department of the Army. "Well Drilling". Technical Manual TM5-297. November 29, 1943. - 26. United States Department of Commerce, Bureau of the Census. "1950 United States Census of Population, California, Number of Inhabitants". 1951. - 27. United States Department of Commerce, Weather Bureau. "Climatological Data". 1892-1955. - 28. United States Department of the Interior, Geological Survey. "Springs of California". By Waring, G. A. Water Supply Paper 388. 1915. - 29. United States Department of the Interior, Geological Survey. "Surface Water of the United States". Part 11, Pacific Slope Basins in California. 1911-1953. - 30. United States Department of the Interior, Geological Survey and Bureau of Mines. "Natural Resources of Northwestern California". Appendix on Geology. Preliminary Report. October, 1955. - 31. United States Department of the Interior, Geological Survey, Ground Water Branch. "Ground Water in Small Basins in Northern Sonoma and Mendocino County Area". In Progress. - 32. United States Public Health Service. "Sanitation Manual for Ground Water Supplies". Public Health Peports. Vol. 59. No. 5. February 4, 1944. - 33. United States Public Health Service. "Public Health Drinking Water Standards, 1946". Public Health Reports. Vol. 61. No. 11. March 15, 1946. 34. University of California, Institute of Engineering Research. "Final Report on Field Investigation and Research on Waste-Water Reclamation and Utilization in Relation to Underground Water Pollution". Sanitary Engineering Research Project. June 30, 1952. ### Review of Preliminary Edition of Bulletin No. 62 A preliminary draft of this report was released to various interested individuals, agencies, and organizations for review and comments in September 1956. Hearings on the preliminary draft were held on December 5, 1956, and August 7, 1957, with the Legislative Committee of the Associated Drilling Contractors. All comments and recommendations submitted by these parties were reviewed and analyzed and have been considered in revising this report. ### Area of Investigation ### Location Mendocino County is located in the northwest coastal section of California, between the Pacific Ocean and Sacramento Valley. The southern bounday is approximately 80 miles north of the City of San Francisco. The county is located between 38°45' and 40°00' north latitude and between 122°50' and 124°00' west longitude. The width varies between a maximum of 58 miles and a minimum of 32 miles and the length varies from 84 miles to 77 miles. Mendocino County is bordered on the south by Sonoma County, on the east by Lake, Glenn, and Tehama Counties, and on the north by Trinity and Humboldt Counties. The Pacific Ocean forms the western boundary. The county encompasses an area of approximately 3,510 square miles. General location is shown on Plate 1, and an index to alluvial areas on Plate 2. ### Physiography Mendocino County encompasses a series of mountain ridges and intermontane valleys of the Coast Range. The ridges and valleys vary greatly in width, height, and topographic detail and are oriented in a northwest-southeast direction, roughly parallel to major rift and fault zones which pass through the area. Elevations range from sea level to the 6,963-foot elevation of Anthony Peak located in the northeast section of the county. Topography varies from precipitous and deeply dissected landscapes to gentle slopes, rolling hills, and intermentane valleys. Physiographic features reflect the folding, faulting, and uplift by which the Coast Range was developed. Rapid subsequent erosion on lines of structural weakness has stripped enormous volumes of sediments from the area. Structural bowls and troughs were formed in the Coast Range during periods of intense folding and faulting. Major valleys reflect the shape of structural depressions as modified by effects of deposition and erosion. Several valleys are trough-like: Anderson Valley and portions of Sanel, Ukiah, and Laytonville Valleys. Down cutting by streams has developed prominent terraces in Laytonville, Ukiah, and Anderson Valleys. The central segments of Mendocino County are characterized by a series of uplifted marine terraces varying greatly in width. These terraces lie between rugged sea cliffs and the steep hills and ridges of the Coast Range. ### Climate Mendocino County has two distinct types of climate. These are classed as Mediterranean (Csa) and Temperate Marine (Cb) as proposed by Kippen and modified by Trewartha (22). Mediterranean climate is found in all the interior valleys and is characterized in this area by relatively warm, dry summers and wet, cool winters. Mean temperature varies from an average of approximately 45° F. in January to between 70 and 75° F. in July. Precipitation varies between 35 and 70 inches per year, nearly all occurring between October and May. A few cloudy days occur in the summer; warm days are the rule although the nights are quite cool. Winter storms are often followed by clear, pleasant days. Temperate Marine climate is found only along the coast line. It is characterized by relatively even temperatures and by considerable fog and low clouds. Diurnal and seasonal variations of temperature are less pronounced than those in the interior area. Precipitation averages 35 to 40 inches per year, and mean temperatures vary from 49° F. in January to 56° F. in July and August. Major storm systems passing over the country move in a southeast direction. Precipitation decreases from north to south and is also greatly influenced by crographic barriers. Therefore, while the precipitation tends to decrease in a southerly direction, there are wide variations of amount and intensity depending upon altitude and location. Storms moving through the area are primarily controlled by the location of the permanent or semi-permanent zone of high barometric pressure commonly known as the "Pacific High". During the summer season this zone normally lies to the northwest of Mendocino County, but during the winter season it normally retreats to the southwest. Location of the "Pacific High" determines whether storms generated in the north Pacific area can move inland through Mendocino County or whether they will be diverted northward. Eleven meteorological stations either have been or presently are maintained by the United States Weather Bureau (27) in Mendocino County. Locations of the stations, types of data recorded, periods of record and averages for periods of record are shown in Table 1. More detailed data from these stations are published by the United States Weather Bureau and are not included in this report. ### Stream Systems Mendocino County is divided into three major drainage systems: Eel River, Pussian River, and the coastal drainage area (Plate 2). The northern half of the county lies in the Eel River watershed. This watershed has an area of 3,700 square miles, of which 1,550 are in Mendocino County. Principal tributaries of the Eel are its North, Middle, and South Forks. The system as a whole displays a highly irregular drainage pattern, with stream channels following, in many instances, the lines of structural weakness in the contorted rocks of the Franciscan-Knoxville group. The southeasterly portion of Mendocino County, comprising about 15 per cent of its area of 515 square miles, is drained by the Russian River. Supplementing this drainage, about 140,000 acre-feet of water is imported annually from Eel River through the Potter Valley power house. Much of this water is subsequently used for irrigation and other purposes. The third major watershed group, designated as the "coastal drainage area", comprises a strip along the Facific Coast extending the entire north-and-south length of the county. Its streams are relatively short, their profiles steep, and valleys small. Subdivisions of this group are shown in Table 2. TABLE 1 UNITED STATES WEATHER BUREAUa METEUROLOGICAL STATIONS MENDOCINO COUNTY | | • | : | :Period | of record | Mean | for period ^b | |-----------------------|------------------------------|--------------------|---------|-----------|--------------|---------------------------------| | Area | Station | Elevation: in feet | | -:Precipi | Temperatur | e:Precipita-
:tion in inches | | Anderson
Valley | Yorkville | 1,150 | None | 1911- | | 47.64 | | Sanel
Valley | Hopland Largo
Station | 550 | None | 1940- | | 38.68 | | Fort Bragg | Fort Bragg | 74 | 1893- | 1893- | 52.9 | 37.48 | | Laytonville
Valley | Laytonville | 1,640 | None | 1941- | | 56.20 | | Point Arena | Point Arena
Light Station | 60 | 1950- | 1950- | 50.9 | 35.13 | | Potter
Valley | Potter Valley
Powerhouse | 1,014 | 1939- | 1912- | 58.4 | 42.08 | | Round
Valley | Covelo | 1,390 | 1910- | 1919- | 56.1 | 38.22 | | Ukiah
Valley | Redwood | 718 | None | 1938- | | 36.07 | | Ukiah
Valley | Ukiah | 623 | 1893- | 1872- | 57. 8 | 35 .3 5 | | Little Lake
Valley | Willits | 1,365 | None | 1888- | dal H7 | 50.07 | | Leggett
Valley | Cummings | 1,324 | None | 1928- | | 67.81 | | | | | | | | | a Data from U. S. Department of Commerce, Chimatological Data (27). b Period is from beginning of record to 1955. TABLE 2 COASTAL STREAMS MENDOCINO COUNTY | Stream | : | Total drainage area
in
square miles | |---|---|---| | Ten Mile River Group | | 26 | | Noyo River Basin | | 114 | | Big River Group | | 290 | | Navarro River Basin | | 316 | | Alder Creek Group | | 124 | | Garcia River Basin | | 114 | | North ^F ork Gualala
River | | 125 | As shown in Table 3,
there are 14 stream gaging stations which are, or have been, maintained in the county. Data listing years of record, average discharge, and area drained by each stream at the station are given. Detailed discharge records obtained from these gages are published annually by the United States Geological Survey (29) and are not included in this report. TABLE 3 STREAM GAGING STATIONSa MENDOCINO COUNTY | Stream and location of gaging station | Period of record | :Average discharge
:in cubic feet per
:second, for
: period | :Drainage
:area in
:square
:miles | |--|------------------|--|--| | South Fork Eel River near Miranda | 1940- | 1,750 | 547 | | South Fork Eel River near
Branscomb | 1946- | 166 | إثار | | Middle Fork Eel River below
Black Butte River near Covelo | 1951- | 1,310 | 367 | | Eel River at Hullville | 1922- | 490 | 289 | | Eel River at Van Arsdale Dam
near Potter Valley | 1922- | 563 ^c | 347 | | Eel River above Dos Rios | 1950- | 1,876 | 703 | | Eel River below Dos Rios | 1951- | կ,103 | 1,481 | | Potter Valley Powerhouse Tailrace near Potter Valley | 1909- | 197 | | | East Fork Russian River near Calpella | 1942- | 302 ^d | 94 | | East Fork Russian River near
Ukiah | 1951- | Мюq | 104 | | Russian River near Hopland | 1940- | 68կ ^d | 362 | | Russian River near Cloverdale | 1951- | 1,228 | 502 | | Navarro River near Navarro | 1950- | 657 | 304 | | Noyo River near Fort Bragg | 1951- | 323 | 105 | | | | | | a All records compiled by United States Geological Survey. b Period is from beginning of record to 1953. c Includes diversion to East Fork Russian River from Eel River. d Includes effect of diversion to East Fork Russian River from Eel River. ## Present Cultural Development Agriculture. The total land area of Mendocino County is about 2,246,000 acres, of which farm land constitutes nearly 50 per cent. Approximately 900,000 acres, or 80 per cent of the total agricultural land, are utilized as livestock range and fenced natural pasture (18). About 100,000 acres are devoted to irrigated pasture or cultivation. The most important crops are grain, vetch hay, alfalfa, sudan grass, hops, grapes, and fruits. Acreage of cereal crops has decreased in the past few years, being replaced mainly by pasture. Acreage devoted to horticulture and viticulture, although representing but a small percentage of the total agricultural land, accounts for approximately one-third of the agricultural income. Wine grapes, followed by pears and apples, are the most important fruit. Livestock raising is a major agricultural activity. Sheep are presently the most important, followed in order by cattle, hogs and poultry. Sheep, beef cattle, and hogs are raised throughout the county, and dairy cattle are concentrated in Potter Valley and along the coastal areas. Poultry production is of importance in the Fort Bragg area. Industry. At present the largest source of income in the country is the production and manufacture of lumber and wood products. Approximately 1,200,000 acres of commercial timberland supply lumber mills and lumber by-product plants throughout the county. Mining of chromium, mercury, and copper ore supplies a relatively small income. During the summer months tourist trade in the county represents a significant source of income along the heavily traveled highways. Many motels, resorts, restaurants, and other businesses derive a large portion of their income from this source. Commercial and sport fishing is a material source of income along the coastal segment of the county Population. The population of Mendocino County (26) increased 46.6 per cent from 27,864 in 1940 to 40,854 in 1950. The major areas of population in the county are shown in Table 4. TABLE 4 POPULATION MENDOCINO COUNTY | Location | 1940 Census | 1950 Census | |---|-------------|-------------| | Anderson Valley Area | 1,010 | 2,368 | | Areas contiguous to Point Arena | 1,058 | 1,273 | | Point Arena | 374 | 372 | | Areas contiguous to
Fort Bragg | 5,247 | 7,445 | | Fort Bragg | 3,235 | 3,826 | | Little Lake Valley Area contiguous to Willits | 1,258 | 2,602 | | Willits | 1,625 | 2,691 | | Laytonville Valley Area | 883 | 1,626 | | Round Valley Area | 1,571 | 1,357 | | Sanel Valley Area | 1,042 | 1,163 | | Ukiah Valley Area
contiguous to Ukiah | 6,830 | 10,011 | | Ukiah | 3,731 | 6,120 | | Totals for Mendocino County | 27,864 | 40,854 | Anderson, Little Lake, Laytonville, and Ukiah Valleys were the areas of most rapid population growth in the decade between 1940 and 1950. This increase is based on expansion of lumbering and its allied industries and of tourist activity. Urban population was 39 per cent of the total in 1950, rural population accounting for 61 per cent. More than 90 per cent of the people of the county live in the seven major valleys and in the coastal segment. Four cities, Fort Bragg, Point Arena, Ukiah, and Willits, are served with community sewer systems. Fort Bragg has a collection system which discharges raw sewage to the ocean through three outfalls. Point Arena has a sewage collection system with septic tank treatment and discharge to Ross Creek. Ukiah is served by a collection system and by a treatment plant consisting of primary sedimentation, separate sludge digestion, and percolation-oxidation ponds; seasonal pond overflow is chlorinated before discharge to Russian River. Ukiah Village Sewer Maintenance District, south of and adjacent to Ukiah, collects and treats sewage from 287 homes. Treatment is by the activated sludge process, and effluent is discharged into Russian River. In 1949 Willits constructed a sewage treatment plant consisting of primary clarifier, separate sludge digestion, and oxidation ponds. Effluent is discharged to Broaddus Creek. Mendocino State Hospital at Talmage and Masonite Corporation north of Ukiah also have domestic sewage collection and sewage treatment systems. Total population served by sewage collection and/or treatment systems is estimated to be 12,300 or 30 per cent of the total 1950 population of the county. Eighty-five per cent of the 1950 urban population of Mendocino County are served by community sewer systems. Transportation. The major highway serving Mendocino County is U. S. Highway 101, which extends in a northerly direction through the entire length of the county. This highway is the main route to all of the north coastal areas from San Francisco to the Gregon border. State Highway 1 also serves Mendocino County northerly along the coast from Point Arena to north of Rockport, where it swings inland and connects with U. S. Highway 101 a few miles north of Cummings. Other primary highway routes in the county includes State Highway 20, which extends from the eastern boundary of Mendocino County in the vicinity of Lakeport to U. S. Highway 101 just north of Ukiah, and State Highway 128, which extends from Cloverdale west to the mouth of the Navarro River, where it connects with State Highway 1. In addition to the primary highway system there are numerous secondary roads. Mendocino County is also served by a line of the Northwestern Pacific Railroad, which roughly parallels the course of U. S. Highway 101 from north to south. There are airline connections at Ukiah and Fort Bragg. # Definitions Ground water unit - a body of permeable materials underlain by less permeable rocks and bounded by less permeable rocks and/or other ground water units. Ground water available in a ground water unit may be in quantities sufficient for exploitation or in relatively minor quantites, and it may be of satisfactory or inferior mineral quality. Ordinarily ground water units yield water to wells in adequate quantity and suitable quality for most beneficial purposes; however, the delineation of a ground water unit herein neither implies nor assumes either the occurrence of ground water throughout the unit or suitability of water quality. - Ground water basin a ground water unit known to contain usable ground water in sufficient quantities to permit exploitation. - Aquifer a geologic formation or structure sufficiently permeable to yield water to wells or springs. - Free ground water a body of ground water not under pressure and not overlain by impervious materials, moving under the control of the water table slope. - Confined ground water a body of ground water which is immediately overlain by material sufficiently impervious to sever free hydraulic connection with overlying water and which moves under pressure caused by the difference in head between the intake or forebay area and the discharge area of the confined water body. - Alluvium includes undeformed valley fill and marine terrace deposits, and slightly deformed, poorly consolidated valley fill deposits. - Water well any excavation for the purpose of obtaining ground water. - Domestic water well any water well from which all or part of the water is used for culinary, domestic, or other uses common to a household. - Industrial water well a well used to obtain ground water primarily for industrial purposes but not used to supply water for domestic purposes. - Irrigation water well a well used to obtain ground water primarily for the purpose of supplying water for consumptive use requirements of crops, stockwatering use, or other agricultural use, but not used to supply water for domestic purposes, except incidentally to its principal use. - Municipal water well any water well owned and/or operated by an organization, one of the principal purposes of which is to supply water to multiple consumers for culinary, domestic, industrial, or other uses. - Artesian well^a any artificial hole in the ground through which water naturally flows from subterranean sources to the surface of the ground for any length of time.
- Composite well log as used herein incorporates excerpts from several well logs to represent in one log the variety, relationship, and approximate proportion of sediments underlying a specified area. When permission to publish specific well logs has not been obtained, a composite log is frequently used as a substitute. - Irrigation return water- that portion of applied irrigation water, in excess of consumptive use requirements, available for re-use. It may drain off to surface streams or infiltrate to ground water in areas of free ground water. - Juvenile water^b new water of magmatic, volcanic, or cosmic origin added to the terrestrial water supply. - Contamination^C impairment of the quality of the waters of the State by sewage or industrial waste to a degree which creates an actual hazard to the public health through poisoning or spread of disease. - Pollution^c impairment of the quality of the waters of the State by sewage or industrial waste to a degree which does not create an actual hazard to the public health, but which does adversely and unreasonably affect such waters for domestic, industrial, agricultural, navigational, recreational, or any other beneficial use. - Degradation any impairment of the quality of water due to causes other than the disposal of sewage and industrial wastes. a - As defined in Section 300 of the Water Code. b - As defined by Tolman, C. F. (21). c - As defined in Section 13005 of the Water Code. - Degradant any material which causes degradation. - Parts per million (ppm) is defined as one weight of solute per one million weights of distilled water at 20° C. - element, radical, or compound divided by the valence. Cne equivalent of any element, radical, or compound is exactly equal in combining power to one equivalent of another element, radical, or compound. - Equivalents per million (epm) is used herein as ppm divided by the equivalent weight of the ion or substance. An epm is equal to a milliequivalent per liter (me/l) for concentrations of dissolved solids normally present in natural waters. # Location References and Well Numbers Location numbers presented herein are referenced to the Mount Diable Base and Meridian of the United States Fublic Land Survey system, except in the extreme northern end of the county where they are referenced to the Humboldt Base and Meridian. Well numbers consist of township, range, section number, a letter which indicates the quarter-quarter section in which the well is located, and a final number which indicates the identity of the particular well. The subdivision of the section is shown as follows. | D | С | В | A | |---|----|---|---| | E | म् | G | Н | | М | L | K | J | | N | P | Q | R | For example, 15N/12W 23A2 MDB&M, is the number of a well located in section 23 of Township 15 North, Range 12 West, referenced to the Mount Diablo Base and Meridian, while A2 indicates it is the second well to be numbered in the northeast quarter of the northeast quarter of that section. Surface water locations are given an additional letter of S following the location number to differentiate from ground water locations. Thus 15N/12W-23AlS, MDB&M, would indicate a surface water location. Throughout the report the base and meridian have been omitted from location numbers, except from those which fall within the Humboldt Base and Meridian. # CHAPTER II. CEOLOGY, HYDROLOGY, AND WATER QUALITY OF THE ALLUVIAL AREAS OF MEMDOCINO COUNTY # Introduction Eighty-two areas in Mendocino County have been classified in this survey as ground water units. The total alluvial area therein is approximately 250 square miles. Seven ground water units have been classified as major basins and contain a total of 1h8.2 square miles of alluvial area. Two ground water units have been classified as coastal terraces. These coastal terraces include 31 areas classified as minor units and have an aggregate area of 72.0 square miles. The remaining 42 minor ground water units contain a total of 30.2 square miles. Area of each unit and the name and number assigned in accordance with the procedure established in Water Quality Investigations Report No. 3 entitled "Ground Water Basins in California" (11) are shown in Table 5 entitled "Ground Water Basins". Major basins range in size from Ukiah Valley, which contains 64.9 square miles of alluvial area, to Anderson Valley, which contains 7.9 square miles. Alluvial area of the major basins averages 21.2 square miles. Minor units range in size from South Fork Eel River Valley to Hardy Creek Valley, which encompass 4.65 square miles and 0.02 square mile respectively. Areas classified as major ground water basins include Anderson, Laytonville (known locally as Long Valley), Little Lake, Potter, Round, Sanel (also known as Hopland Valley), and Ukiah Valleys. In general these basins contain extensive and sometimes relatively thick areas of alluvial deposits capable of storing, transmitting, and yielding ground water. Depth of valley fill deposits is thought to reach a maximum of over 1,400 feet in Ukiah Valley; however, no wells are known to have penetrated deeper than 500 feet. Alluvium in Round Valley is known to be deeper than 800 feet. Areas comprising the coastal segment of the county include Fort Bragg Terrace and Point Arena Terrace and their contiguous areas; these include 31 ground water units classified as minor ground water basins. In these areas alluvial and terrace deposits normally do not exceed 25 feet in thickness. Maximum depth of alluvial material ranges between the extremes of 500 to 1500 feet in the remainder of the major ground water basins. The remaining 42 minor alluvial areas throughout the county are generally shallow in depth and are capable of storing, transmitting, and yielding ground water in varying, but generally small, quantities. TABLE 5 GROUND WATER BASINS MENDOCINO COUNTY | Number: Name | | | 122 | | | | |---|---------|-------------------|-----------------|---------|-------------------|----------| | Square miles Square miles Square miles | | | | * | 7 | | | Major Valleys 1-11 Round 22.58 1-15 Ukiah 64.92 -12 Laytonville 11.66 1-16 Sanel 11.46 -13 Little Lake 17.44 1-19 Anderson 7.90 -14 Potter 12.20 Total - Major Valleys 148.16 | Number: | . Name | | | . Name | | | 1-11 Round 22.58 1-15 Ukiah 64.92 1-12 Laytonville 11.66 1-16 Sanel 11.46 1-13 Little Lake 17.44 1-19 Anderson 7.90 1-14 Potter 12.20 Total - Major Valleys 148.16 | | | t bquaz o mizzo | | | | | 1-12 Laytonville | | | Major Valle | ys | | | | 1-13 Little Lake 17.hl 1-19 Anderson 7.90 1-14 Potter 12.20 Total - Major Valleys 1h8.16 Coastal Terraces 1-20 Point Arena 30.ll 1-21 Fort Bragg 1 1.86 Terrace and Contiguous Areas Total - Coastal Terraces 72.00 Minor Valleys Included in Coastal Terraces 1-35 Juan Creek 1-78 Albion River 1-79 Salmon Creek 1-79 Salmon Creek 1-80 Navarro River 1-63 Howard Creek 1-80 Navarro River 1-81 Greenwood Creek 1-82 Cliff 1-67 Seaside Creek 1-82 Cliff 1-68 Ten Mile River 1-84 Staramella Ranch 1-69 Little 1-85 Brush Creek 1-86 Garcia River | 1-11 | Round | 22.58 | 1-15 | Ukiah | 64.92 | | Total - Major Valleys 148.16 Coastal Terraces 1-20 Point Arena 30.14 1-21 Fort Bragg 141.86 Terrace and Contiguous Areas Total - Coastal Terraces 72.00 Minor Valleys Included in Coastal Terraces 1-35 Juan Creek 1-78 Albion River 1-63 Howard Creek 1-79 Salmon Creek 1-64 DeHaven Creek 1-80 Navarro River 1-65 Wages Creek 1-81 Greenwood Creek 1-66 Abalobadiah Creek 1-82 Cliff 1-67 Seaside Creek 1-83 Alder Creek 1-68 Ten Mile River 1-84 Staramella Ranch 1-69 Little 1-85 Brush Creek 1-70 Pudding Creek 1-86 Garcia River | 1-12 | Laytonville | 11.66 | 1-16 | Sanel | 11.46 | | Total - Major Valleys 148.16 Coastal Terraces 1-20 Point Arena 30.14 1-21 Fort Bragg 41.86 Terrace and Contiguous Areas Total - Coastal Terraces 72.00 Minor Valleys Included in Coastal Terraces 1-35 Juan Creek 1-78 Albion River 1-63 Howard Creek 1-79 Salmon Creek 1-64 DeHaven Creek 1-80 Navarro River 1-65 Wages Creek 1-81 Greenwood Creek 1-66 Abalobadiah Creek 1-82 Cliff 1-67 Seaside Creek 1-83 Alder Creek 1-68 Ten Mile River 1-84 Staramella Ranch 1-69 Little 1-85 Brush Creek 1-70 Pudding Creek 1-86 Garcia River | 1-13 | Little Lake | | 1-19 | Anderson | 7.90 | | Coastal Terraces 1-20 Point Arena 30.11; 1-21 Fort Bragg 11.86 Terrace and Contiguous Areas Total - Coastal Terraces 72.00 Minor Valleys Included in Coastal Terraces 1-35 Juan Creek 1-78 Albion River 1-63 Howard Creek 1-79 Salmon Creek 1-64 DeHaven Creek 1-80 Navarro River 1-65 Wages Creek 1-81 Greenwood Creek 1-66 Abalobadiah Creek 1-82 Cliff 1-67 Seaside Creek 1-82 Cliff 1-68 Ten Mile River 1-84 Staramella Ranch 1-69 Little 1-85 Brush Creek 1-70 Pudding Creek 1-86 Garcia River | 1-14 | Potter | 12.20 | | | -10 -1 | | 1-20 Point Arena 30.11 1-21 Fort Bragg 41.86 Terrace and Contiguous Areas Total - Coastal Terraces 72.00 Minor Valleys Included in Coastal Terraces 1-35 Juan Creek 1-78 Albion River 1-63 Howard Creek 1-79 Salmon Creek 1-64 DeHaven Creek 1-80 Navarro River 1-65 Wages Creek 1-81 Greenwood Creek 1-66 Abalobadiah Creek 1-82 Cliff 1-67 Seaside Creek 1-83 Alder Creek 1-68 Ten Mile River 1-84 Staramella Ranch 1-69 Little 1-85 Brush Creek 1-70 Pudding Creek 1-86 Garcia River | | | | Total | - Major Valleys | 140.16 | | Terrace and Contiguous Areas Total - Coastal Terraces 72.00 Minor Valleys Included in Coastal Terraces 1-35 Juan Creek 1-78 Albion River 1-63 Howard Creek 1-79 Salmon Creek
1-64 DeHaven Creek 1-80 Navarro River 1-65 Wages Creek 1-81 Greenwood Creek 1-66 Abalobadiah Creek 1-82 Cliff 1-67 Seaside Creek 1-83 Alder Creek 1-68 Ten Mile River 1-84 Staramella Ranch 1-69 Little 1-85 Brush Creek 1-70 Pudding Creek 1-86 Garcia River | | | Coastal Terra | ces | | | | Minor Valleys Included in Coastal Terraces 1-35 Juan Creek 1-78 Albion River 1-63 Howard Creek 1-79 Salmon Creek 1-64 DeHaven Creek 1-80 Navarro River 1-65 Wages Creek 1-81 Greenwood Creek 1-66 Abalobadiah Creek 1-82 Cliff 1-67 Seaside Creek 1-83 Alder Creek 1-68 Ten Mile River 1-84 Staramella Ranch 1-69 Little 1-85 Brush Creek 1-70 Pudding Creek 1-86 Garcia River | 1-20 | Terrace and Con- | 30.14 | 1-21 | Terrace and Co | | | 1-35 Juan Creek 1-63 Howard Creek 1-64 DeHaven Creek 1-65 Wages Creek 1-66 Abalobadiah Creek 1-67 Seaside Creek 1-68 Ten Mile River 1-69 Little 1-70 Pudding Creek 1-80 Navarro River 1-80 Navarro River 1-81 Greenwood Creek 1-82 Cliff 1-82 Cliff 1-83 Alder Creek 1-84 Staramella Ranch 1-85 Brush Creek 1-86 Garcia River | | | | Total | - Coastal Terrace | es 72.00 | | 1-35 Juan Creek 1-63 Howard Creek 1-64 DeHaven Creek 1-65 Wages Creek 1-66 Abalobadiah Creek 1-67 Seaside Creek 1-68 Ten Mile River 1-69 Little 1-70 Pudding Creek 1-80 Navarro River 1-80 Navarro River 1-81 Greenwood Creek 1-82 Cliff 1-82 Cliff 1-83 Alder Creek 1-84 Staramella Ranch 1-85 Brush Creek 1-86 Garcia River | | W V | T | 0 | Φ | | | 1-63 Howard Creek 1-64 DeHaven Creek 1-65 Wages Creek 1-66 Abalobadiah Creek 1-80 Navarro River 1-81 Greenwood Creek 1-82 Cliff 1-67 Seaside Creek 1-83 Alder Creek 1-68 Ten Mile River 1-84 Staramella Ranch 1-69 Little 1-85 Brush Creek 1-70 Pudding Creek 1-86 Garcia River | | Minor valleys | included in | Coastal | lerraces | | | 1-63 Howard Creek 1-64 DeHaven Creek 1-65 Wages Creek 1-66 Abalobadiah Creek 1-80 Navarro River 1-81 Greenwood Creek 1-82 Cliff 1-67 Seaside Creek 1-83 Alder Creek 1-68 Ten Mile River 1-84 Staramella Ranch 1-69 Little 1-85 Brush Creek 1-70 Pudding Creek 1-86 Garcia River | 1-35 | Juan Creek | | 1-78 | Albion River | | | 1-65 Wages Creek 1-66 Abalobadiah Creek 1-82 Cliff 1-67 Seaside Creek 1-83 Alder Creek 1-68 Ten Mile River 1-84 Staramella Ranch 1-69 Little 1-69 Little 1-70 Pudding Creek 1-86 Garcia River | | | | | Salmon Creek | | | 1-66 Abalobadiah Creek 1-82 Cliff 1-67 Seaside Creek 1-68 Ten Mile River 1-84 Staramella Ranch 1-69 Little 1-70 Pudding Creek 1-86 Garcia River | | DeHaven Creek | | | | | | 1-67 Seaside Creek 1-68 Ten Mile River 1-84 Staramella Ranch 1-69 Little 1-70 Pudding Creek 1-85 Garcia River | | | | | | | | 1-68 Ten Mile River 1-84 Staramella Ranch 1-69 Little 1-85 Brush Creek 1-70 Pudding Creek 1-86 Garcia River | 1-66 | Abalobadiah Creek | | 1-82 | Cliff | | | 1-68 Ten Mile River 1-84 Staramella Ranch 1-69 Little 1-85 Brush Creek 1-70 Pudding Creek 1-86 Garcia River | 1-67 | Seaside Creek | | 1-83 | Alder Creek | | | 1-69 Little 1-85 Brush Creek 1-70 Pudding Creek 1-86 Garcia River | | | | | | 1 | | | | Little | | 1-85 | Brush Creek | | | | | | | | | | | 1-71 Mill Creek 1-87 Point Arena Creek | 1-71 | Mill Creek | | 1-87 | Point Arena Cree | ek | | 1-72 Noyo 1-88 Mate Creek | 7-72 | Novo | | 1-88 | Mate Creek | | | 1-73 Hare Creek 1-89 Ross Creek | • | | | | | | | 1-74 Casper Creek 1-90 Galloway Creek | | | | | | | | 1-75 Russian Gulch 1-91 Schooner Gulch | | | | | - | | | 1-76 Big River 1-92 Gualala River | | | | 1-92 | Gualala River | | | 1-77 Little River | 1-77 | | 43 36 17 | | | | | Other Minor Valleys | | 0 | ther minor Va | rreys | | | | 1-22 Mattole River 0.45 1-27 Blue Pock Creek 0.05 | 1-22 | Mattole River | 0.45 | 1-27 | Blue Pock Creek | 0.05 | | 1-23 Indian Creek 0.14 1-28 Williams 2.12 | | Indian Creek | 0.14 | | Williams | 2.12 | | 1-24 South Fork Eel River 4.65 1-29 Poor Mans 0.30 | | | | | | | | 1-25 Summit 0.22 1-30 Jackass Creek 0.05 | | | | | | | | 1-26 Hulls 0.29 1-31 Usal Creek 0.24 | 1-26 | Hulls | 0.29 | 1-31 | Usal Creek | 0.24 | TABLE 5 GROUND WATER BASINS MENDOCINO COUNTY (continued) | Number | Name | : Alluvial : area in | :Number | : Name | : Alluvial : area in | |--------------|--------------------------------|----------------------|--------------|----------------------------|----------------------| | | 8 | :square mile | :53 | • | :square miles | | | | Other Minor | Valleys | (cont'd) | | | 1-32 | Hollow Tree Creek | 0.59 | 1-51 | Parlin Fork | 0.08 | | 1-33
1-34 | Cottoneva Creek
Hardy Creek | 0.60 | 1-52 | North Fork Big River | 0.52 | | 1-36
1-37 | Branscomb
Eden | 1.92
1.56 | 1-53 | North Fork
Albion River | 0.25 | | L-38 | Elk Creek | 0.76 | 1-54
1-55 | Comptche
Cold Creek | 0.26
0.62 | | L-39 | Hearst | 0.75
0.08 | 1-56 | Ornbaun
Rancheria | 0.20 | | 1-40
1-41 | Ryan Creek
Wheelbarrow | 0.34 | 1-57 | Creek | 2.26 | | | Creek | | 1-57.1 | Yorkville
Hibbard | 0.26
0.03 | | 1-42
1-43 | Sherwood
Curley Cow | 1.20 | 1-57.3 | Ranch
Hulbert | 0.24 | | - 44
L-44 | Creek Rowes Creek | 0.18 | | Ranch | | | 1-45 | Outlet Creek | 0.56 | 1-58 | Dry Creek The Oaks | 0.70 | | 1-46 | Scott Creek | 0.36 | 1-58.1 | Ingram | 0.10 | | 1-47
1-48 | Tomki Creek
Van Arsdale | 0.73
1.45 | 1-59
1-60 | Edwards Creek
High | 0.21
0.13 | | L-49
L-50 | Forsythe Creek Noyo River | 0.62 | 1-61 | Pieta Creek | 0.14 | | 1-50.1 | Camp Marwedel | 0.14 | 1-62 | Tyler Creek | 0.10 | | 1-50.2 | North Fork Noyo
River | 0.72 | 1-93
1-94 | McDowell
McNab Creek | 2.29
1.93 | | 1-50.3 | Irmulco | 0.85 | | Other Minor | | | | | | | Valleys | 30.17 | | | | | rotal - | Mendocino
County | 250.33 | # Ground Water Geology and Hydrology Geolgoic investigation in Mendocino County was limited to a study of those geologic features that affect recharge of ground water basins and a determination of occurrence and movement of ground water in water-bearing deposits of coastal and inland valleys. Location, extent, physical characteristics, structure, and continuity of Quaternary and Plio-Pleistocene sediments, which are the principal water-bearing deposits in the county, are presented herein. Determination of areal distribution and surface characteristics of water-bearing deposits in Mendocino County is based on geologic mapping completed during the summer and fall of 1953 and previous mapping completed by Clark (16) and Weaver (6). Subsurface characteristics of the deposits were determined by interpretation of logs of deep and shallow water wells in each area involved. Surface distribution of geologic formations in the coastal areas and the inland valleys is shown on Plates 3 through 7. Stratigraphy and water-bearing properties of the deposits in Mendocino County are summarized in Table 6. An index of well data utilized in this investigation can be found in Table 1, Appendix A, entitled "Well Data". Location of each area and a graphic index to Plates 3 through 11 is shown on Plate 2. Detailed maps of each area and location of wells and sampling points are found on Plates 7 through 11. ## Geologic Formations Geologic formations of Mendocino County include igneous, metamorphic, and sedimentary rock types which range in age from pre-Cretaceous to Recent. In relation to occurrence of ground water, lithologic units can # GEOLOGIC FORMATIONS, MENDOCINO COUNTY | Water_Bearing Properties | Coarse sands and gravels highly permeable. Silts and clays are very low in permeability. | Very permeable but lack of hydrologic
barriers permits underground water to
escape freely into the sea. | Permeability varies from extremely high in the gravels and sands to very low in the siles and clays. Yield of wells penetrating the alluvium varies from low to high depending on the type of sediments encountered. | Permeability varies from extremely high in the sands and gravels to very low in the silts and clays. | Yield of water wells in the Tounger Terrace Deposits is low because of abundance of clay and silt in the formation. | Permeability varies from extremely high in the sands to very low in the silts and clays. Yield in most wells penetrating Qt is low because of the general thinness of the deposits and because of the abundance of clay and silt. | |---|--|--|---|--|---|--| | General Character and Thickness | Unconsolidated gravels with sand, silt and clay. The thickness varies from several inches to over 40 feet. | Unconsolidated colian sands. Fine grained and well sorted. Sediments derived from the beaches end carried inland for a maximum distance of approximately one mile. Thickness varies from severel inches to over 50 feet. |
Unconsolidated gravels, sands, silts, and clays of verious colors. The special conditions of deposition in each coastal area and in each locality of the inland valleys determine the nature and types of allurial deposits. Thickness ranges from several inches to over 200 feet. | Unconsolidated gravels, sands, silts, and clays. | Unconsolidated bouldery clays, yellow and brown clays and slits, sandy clays, sands, and gravels which were laid down as continental flood plain and fan deposits. The interbedded blue and green clays were probably deposited as lake sediments. Thickness of the Younger Terrace Deposits varies from a few feet to over 200 feet. | Unconsolidated gravels, sends, silts and clays. Laid down as continental flood plain and fan deposits and as lacustrine deposits. Thickness varies from several inches to over 150 feet. | | Location and Extent | Includes all the fine to coarse-grained materials which are presently being deposited or transported in the channels of the rivers and creeks. | Includes the fine-grained collan sends deposited close to the seacoast in the Fort Bragg and Point Arena Coastal Areas. | Includes all the unconsolidated fine to coarse-grained sediments derived from the decomposition and erosion of the mountainous areas and laid down on alluvial fans of mederate slope, in creeks or river channels, on flood plains, and in lakes. | Includes all the unconsolidated, dissected older alluvial deposits. Found in the Uklah and Hopland Valley areas. | Includes the fine to coarse-grained terrece deposits that cover extensive areas adjacent to the alluvium in Uciah Valley, Well developed near Talmage, Calpelle, and Coyote Valley. | Includes all the undifferentiated unconsolidated terrace deposits of Fleitcene or Recent age. Developed in most of the inland valley areas. Usually overlie the Franciscan-Knowille Group but in the larger valleys overlie semi-consolidated fortlary and quaternary sediments. | | Group or Formation
and Symbol on Plates
3 through 7 | Stream Channel Deposits (Grc) | Sand Dune Deposits
(Qd) | Allnyium
(Qal) | Older Alluvium
(Qoal) | Tounger Terrace Deposits (Qty) | Undifferentiated Terrace Deposits (Qt) | | Geologic Age | Canosole
Quaternary | | | | Pleistocene
to
Recent | Pleistocene | # SECLOGIC FORMATIONS, MENDOCINO COUNTY Permeability of the clays, silts, sands, of appreciable amounts of ground water. terrace remenants, and the presence of and gravels has been decreased by consolidation and cementation. Ifelds to Impervious and norwater bearing except Impervious and nonwater-bearing except along fractures and joints. high in sands and gravels to extremely Inservious and norwater-bearing except thinness, small area of the individual low in silts and clays. Absence of hydrologic barriers on three sides of large anounts of silt and clay limit the storage capacity and development Terrace Deposits is low due to the Permeability varies from extremely the terrace deposits, the average Tield of water wells in the Older abundance of clay and silt in the Water_Bearing Properties along fractures and joints. along fractures and joints. wells are very low. formation. Sandstones, mudstone, and diatomaceous, foraminiferal, and cherty shales. Approximately 6,300 feet in thickness. Consolidated graywacke, arkosic sandstones and shales with interhedded topographically higher locations than cherts, intruded by ultra basic rocks locally altered to serventine. interbedded sands and gravels. Laid Younger Terrace Deposits, Occur in down as continental flood plain and clay shale. Conglomerates sbundent Semi-consolidated blue clays, silt, sandy and precelly silts with near the base and the middle of the series. Approximately 21,000 feet littoral and offshore zones of the coarse sand, pebbles, and gravel, Deposits dissected by streams into Medium to coarse-Erained quartzose custrine sediments. The deposits fan deposits with interbedded la-Older Terrace Deposits similar in Semi-corsolidated gravels, sands, seacoast during Pleistocene time, reach a maximum thickness of over The basal section is usually very sandstones with thick members of layers and lenses of radiolarian General Character and Thickness many separate hydrologic units. lithology and thickness to the Wary in thickness from several silts, and clays deposited in .000 feet in Ukiah Valley. inches to over 50 feet. the Younger Terraces. In thickness. (continued) Consolidated sedimentary series undersides of Ukiah Valley and blanket most terrace deposits located in topographmentary and volcanic rocks underlying lying a large part of the Point Arena Coastal Area. Includes the consolidated sedimentery, Terrace deposits occupy areas on both ically higher areas than the Group I terraces. Mapped between 250 and 500 the Pacific Coast, between 50 and 250 Includes the semi-consolidated marine Includes the semimaterials of terrace deposits located Includes the unconsolidated low lying extends beneath much of the allumium Undifferentiated. Consolidated sedimetanorphic, and rolarmic rocks that in topographically higher areas than feet in elevation. Overlie igneous, along a large part of the coast line marine terrace deposits adjacent to underlie the upper watershed of the Includes the fine to coarse-grained the marine terraces in portions of the Point Arena Coastal Area. metamorchic, and sedimentary rocks in Anderson, Hepland, Little Lake, Potter, Round, Ukiah, and Willits consolidated sedimentary deposits cropping out in the low hills and the Younger Terraces. The Older Valleys. Beds gently to steeply Location and Extent of the Redwood Valley area. northern Coast Ranges, of Mendocino County. Undifferentiated. feet in elevation. tilted. Group I-Younger Marine Terraces Marine Terraces Group II-Older Franciscan Group and Knoxville Formation (Jf) and Symbol on Plates Schooner Gulch Basalt (T) Older Terrace Group or Formation Deposits Point Arena Beds Undifferentiated Plio-Pleistocene Gualala Series (ct2) Gallamay Beds (oro) Deposits (TQ) R Terrace Deposits Marine Terrace Deposits Non-Marine Pleistocene Pre-Cretaceous Pliocene M ocene оседе Cretaceous to Geologic Age Сивтетняту Tertiary opezouag Mesosote be grouped into two categories. Deposits of major importance as a source of ground water include unconsolidated Recent and Pleistocene river channel, flood plain, alluvial fan, river, and marine terrace deposits, and slightly to moderately compacted continental sediments of Tertiary-Quaternary age. Deposits of minor importance as a source of ground water include the consolidated Franciscan-Knoxville group of Jurassic age, Cretaceous and Tertiary sediments and volcanics, and Quaternary sand dunes of the coastal areas. Water-Bearing Series. Ground water in Mendocino County is stored primarily in unconsolidated Recent and Pleistocene river channel, flood plain, alluvial fan, and terrace deposits in the large inland valleys and coastal areas. Sediments were derived by decomposition and erosion of adjacent mountain areas and were laid down as alluvial fans of moderate slope, on flood plains, in creeks or river channels, on beaches, and in lakes. Limited quantities of ground water are available in unconsolidated Quaternary alluvium in numerous small intermontane valleys and in the shallow semi-consolidated coastal marine terrace deposits of Pleistocene age. Adjacent to and underlying some of the larger valleys are extensive areas of semi-consolidated water-bearing clay, silt, sand, and gravel of Tertiary-Quaternary age. Confined ground water occurs in portions of the major inland valleys of Mendocino County. Presence of confined water is indicated by the fact that water levels in certain wells stand above the water table in the free ground water zone. Unconsolidated Recent and Pleistocene river channel, flood plain, alluvial fan, lacustrine, and terrace deposits occur in all the major and minor intermontane valleys and in the coastal area; these deposits represent the principal areas of ground water storage in Mendocino County. They are composed of interbedded gravel, sand, silt, and clay. Special conditions of deposition in each coastal area and in each inland valley determine the nature and type of alluvial deposits. Permeability ranges from extremely high in sands and gravels to very low in silts and clays. Yield of wells penetrating alluvium depends on the type and thickness of sediments encountered. Ground water storage is probably large, but development is frequently limited by localized areas of low permeability or by thinness of deposits. Ground water has been extensively developed in the major valleys but is essentially undeveloped in the minor valleys. Two areas of sand dune deposits of Recent age are located in the coastal area: one near the town of Fort Bragg, the other near Point Arena (Plates 5 and 6). These deposits are fine-grained, well sorted sands with a maximum thickness of over 50 feet. Lack of hydrologic barriers permits ground water to escape freely from these permeable deposits into the sea. For this reason the sand dunes are of minor significance as a ground water reservoir. A series of river terrace deposits of late Quaternary age has been developed adjacent to the alluvium in most of the inland valleys. These terraces represent eroded remnants of ancient flood plain, alluvial fan, or lacustrine deposits laid down by ancestral streams. These deposits usually overlie the Franciscan-Knoxville group, but in the larger valleys they overlie semi-consolidated Tertiary-Quaternary sediments. They are composed of unconsolidated gravel, sand, silt, clay, and bouldery clay. These deposits vary in thickness from several inches to over 200 feet, although in general they are very thin and have been reduced by erosion to narrow remnants of small areal extent. Permeability ranges from high in sands and gravels to very low in silts and clays. Yield to wells is generally very low because of the abundance of silt and clay and
the general thinness of the deposits. Thus, the late Quaternary river terrace deposits have only local significance as a source of ground water. Low-lying semi-consolidated marine terrace deposits of late Quaternary age overlie the igneous, metamorphic, and consolidated sedimentary rocks along most of the coastline of Mendocino County. These terrace deposits are composed of gravel, sand, silt, and clay deposited in littoral and offshore zones of the seacoast during Pleistocene time. They are generally very thin deposits, seldom exceeding 50 feet in thickness, and are dissected by streams into many separate hydrologic units. With the exception of the broad terraces near Point Arena and Fort Bragg, the deposits generally comprise only a narrow strip. The two marine terraces mapped at different topographic levels represent beach deposits laid down on a coastline that is presently being uplifted. Permeability ranges from high in the sand and gravel to very low in the silt and clay. Thinness, small areal extent, lack of hydrologic barriers on three sides of the terrace remnants, and presence of large amounts of clay and silt limit the capacity of wells and preclude development of appreciable amounts of water from the marine terrace deposits. Some ground water has been developed, however, in areas removed from sources of surface water. Ground water seepage has been noted in many areas along the contact between the terrace deposits and the underlying bedrock during the winter and spring months and during brief periods of a few days following summer rains. Adjacent to and underlying large areas of water-bearing alluvium in the major valleys are limited areas of semi-consolidated sediments of Tertiary-Quaternary age. These sediments crop out in the low hills, are gently to steeply tilted, and extend beneath much of the alluvium in Anderson, Little Lake, Potter, Round, Sanel, and Ukiah Valleys. These semi-consolidated deposits of blue clay, silt, and sandy and gravelly silt with interbedded sand and gravel were laid down as continental flood plain and fan deposits with interbedded lacustrine sediments. They reach a maximum thickness of over 1,000 feet in Ukiah Valley. These sediments have been affected to varying degrees by folding, faulting, and erosion during the growth of the northern Coast Range. Permeability of the clay, silt, sand, and gravel has been decreased by consolidation and cementation, and yield to wells is very low. A test well in Anderson Valley penetrating these sediments to a depth of 126 feet yielded only 4 gallons per minute (gpm) with a drawdown of 96 feet. Ground water in the Tertiary-Quaternary deposits is limited primarily to permeable sand and gravel lenses interbedded in the semi-consolidated silts and clays. Development of ground water from these deposits is very limited, and where developed, production is low. Nonwater-Bearing Series. The nonwater-bearing series include the igneous, metamorphic, and sedimentary complex of the Franciscan-Knoxville group of Jurassic age, consolidated sediments of Cretaceous and Tertiary age, and Tertiary volcanics. Except locally, these deposits do not absorb, transmit, or yield water readily. In areas where the rocks are highly jointed or fractured, sufficient ground water may be obtained to satisfy limited needs. The Franciscan-Knoxville group, which includes sedimentary, igneous, and metamorphic rocks, is the oldest lithologic unit identified in Mendocino County (18). This group, which underlies most of Mendocino County, is predominantly a sedimentary unit consisting mainly of thick-bedded to massive medium-grained arkosic and argillaceous sandstone and graywacke. Shale, slate, conglomerate, and chert occur in lesser amounts. The igneous rocks include intrusive serpentine, intrusive serpentinized gabbro, and basalt flows and diabase sills which have been altered to greenstone. Metamorphic rocks, including actinolite, mica, and glaucophane schists, occur as small patches in isolated areas. Two areas of Cretaceous rocks have been mapped in Mendocino County. The first is a band of Cretaceous sandstone and shale which has been downfaulted into Franciscan rocks southwest of Round Valley (16). The second, which is separated from Franciscan rocks to the east by the San Andreas fault (6), consists of a band of quartzose sandstones, shaley sandstones, sandy shales, clay shale, and conglomerate extending along the coast from Fort Ross to Point Arena. Two areas of consolidated Tertiary rocks have been mapped in Mendocino County. The first is a band of Eocene and Miocene sandstones, conglomerates, shales, and discontinuous coal seams, which have been downfaulted into the Franciscan rocks southwest of Round Valley (16). The second is a narrow belt of argillaceous, diatomaceous, foriminiferal, and cherty shales, mudstones, sandstone, basalt flows, and tuffaceous sandstone, which outcrop between Cretaceous sediments and the coast near Point Arena (6). Other areas of possible outcrops of Cretaceous and Tertiary sediments in Mendocino County have been reported but have not been mapped. Mapping of such areas was beyond the scope of this investigation. ## Structure Folding and faulting have formed the dominant structural features in Mendocino County. Several major northwest-southeast trending faults traverse portions of the county. The San Andreas fault traverses the south-west coastal portion of the county and marks the boundary between Cretaceous sediments on the west and the Franciscan-Knoxville group on the east. Inland from the coast an unnamed series of major faults extends from the southern boundary of Mendocino County northwestward through or near Sanel, Ukiah, Little Lake, and Laytonville Valleys. Unnamed faults parallel Anderson Valley, extend along the Eel River north and south of Dos Rios, and bound Round Valley. In addition to these major lines of faulting, innumerable minor northwest trending faults and numerous minor cross-faults are also present. Some of the major and minor faults appear to traverse areas of ground water storage and may locally impede the movement of ground water in semi-consolidated Tertiary-Quaternary sediments and in unconsolidated alluvium. Numerous thermal springs, probably associated with faulting, contribute highly mineralized water to surface and ground waters (28). # General Water Quality # Classification of Waters Principal beneficial uses of surface and ground waters in the county are domestic, municipal, and agricultural. Industrial uses constitute only a minor portion of total beneficial use. In regard to domestic and municipal supplies, drinking water standards promulgated by the United States Public Health Service for water conveyed on interstate carriers are the criteria generally used to determine suitability herein. These standards, set forth in detail in Public Health Reports, Volume 61, Number 11, March 15, 1946, were voluntarily adopted January, 1946, by the American Water Works Association as the standards for all public water supplies. Section 4.2 of the United States Public Health Service standards states that chemical substances in either natural or treated drinking water supplies should not exceed the concentrations shown in the following tabulation. This listing is by no means complete, for other organic or mineral compounds would be included if their presence in water rendered it hazardous for use. MINERAL STANDARDS FOR DRINKING WATER U. S. Public Health Service, 1946 (In parts per million) | Constituent | Limit | | |---|-------|--| | andatowr limita | | | | andatory limits Fluoride (F) | 1.5 | | | Lead (Pb) | 0.1 | | | Selenium (Se) | 0.05 | | | Hexavelent chromium (Cr ⁺⁶) | 0.05 | | | Arsenic (As) | 0.05 | | | on-mandatory but recommended limits | | | | Iron (Fe) and manganese (Mn) together | 0.3 | | | Magnesium (Mg) | 125 | | | Chloride (Cl) | 250 | | | Sulfate (SOL) | 250 | | | Copper (Cu) | 3.0 | | | Zinc (Zn) | 15 | | | Phenolic compounds in terms of phenols | 0.001 | | | Dissolved solids, recommended | 500 | | | permitted | 1,000 | | ment of Water Resources are those developed at the University of California at Davis and at the Rubidoux and Regional Salinity Laboratories of the United States Department of Agriculture. Because of the diverse climatological conditions and the variation in crops and soils in California, only general limits of quality for irrigation waters can be suggested. The following broad classifications of irrigation waters are used by the Department. - "Class I EXCELLENT TO COOD Regarded as safe and suitable for most plants under any condition of soil or climate. - "Class II GOOD TO INJURIOUS Regarded as possibly harmful for certain crops under certain conditions of soil or climate, particularly in the higher ranges of this class. - "Class III INJURIOUS TO UNSATISFACTORY Regarded as probably harmful to most crops and unsatisfactory for all but the most tolerant. "Tentative standards for irrigation water have taken into account four factors or constituents, as listed below." # QUALITATIVE CLASSIFICATION OF IRRIGATION WATERS | Factor | : Class I
: Excellent to
: good | Class II : 0
:Good to : I
:injurious : u | njurious to | |---|---------------------------------------|--|-----------------| | Conductance
EC 10 at 25°C | Less than 1,000 | 1,000 - 3,000 | More than 3,000 | | Boron in ppm | Less than 0.5 | 0.5 - 2.0 | More than 2.0 | | Sodium in per cent of base constituents | Less than 60 | 60 - 75 | More than 75 | | Chloride ion concentration in ppm | Less than 175 | 1 7 5 - 350 | More than 350 | No attempt has been made in this report to classify waters for industrial uses, since many types of industry have specific quality requirements. Water used for industrial purposes in Mendocino County represents only a minor portion of the total
beneficial use. While hardness is of significance in domestic and municipal supplies as well as for industrial uses because of economic and aesthetic considerations, it is not considered in this report as a determining criterion in judging the suitability of waters for beneficial purposes. Hardness can readily be removed or decreased to acceptable limits. Waters containing 55 parts per million (ppm) or less of hardness (expressed as CaCO₃) are considered as "soft" herein; those containing from 56 to 100 ppm are "slightly hard"; those containing from 101 to 200 ppm are termed "moderately hard"; and those with more than 200 ppm are called "very hard". Iron concentrations commonly present in Mendocino County waters are of significance for domestic, municipal, and industrial supplies. Iron may be removed by aeration and filtration. Such treatment is practical for municipal and industrial supplies but does not lend itself readily to individual supplies. Thus iron concentrations must be considered when determining the suitability of water for beneficial uses. Terms used herein to describe the chemical character of water are definitive. A magnesium bicarbonate water, for example is a water in which the magnesium ion is equal to or greater than 50 per cent of the cations and bicarbonate is equal to or greater than 50 per cent of the anions measured in equivalents per million (epm). A magnesium-calcium bicarbonate water is one in which magnesium is more abundant than calcium but is less than 50 per cent of the total cations, and a magnesium-bicarbonate-chloride water is one in which bicarbonate exceeds chloride but is less than 50 per cent of the total arions. # Surface Water Surface water of Mendocino County is generally of excellent mineral quality and is suitable for most beneficial uses. Total solids are generally less than 175 ppm. Calcium and magnesium are normally the major cation constituents. Sodium is generally present in lesser concentrations, whereas potassium is normally present in negligible concentrations. Bicarbonate is the principal anion constituent; chlorides and sulfates are present in minor concentrations, while fluoride and nitrate concentrations are negligible. Boron is normally present in minor quantities, although a number of isolated areas boron is present in appreciable concentrations. Some minor streams throughout the county contain highly mineralized waters during periods of low flow. These streams derive part of their low flow supply from juvenile or deep seated waters migrating to the surface through fault zones, fractures, or joints in the Franciscan formation. Mineral analyses of surface waters of Mendocino County are shown in Table 2, Appendix A. # Ground Water Quality suitable for most beneficial uses. However, in some areas iron is present in sufficient concentration to render it undesirable for domestic and some industrial uses without treatment. Ground water generally contains less than 200 ppm total solids. Calcium and magnesium are normally the major cation constituents. Sodium is generally present in moderate concentrations, whereas potassium is present in negligible concentrations. Bicarbonate is the principal anion constituent. Chlorides, sulfates, and nitrates are in lesser concentrations, and fluoride concentrations are negligible. In many locations boron is present in sufficient concentrations to affect the suitability of water for irrigation purposes. There are minor areas of poor quality ground water throughout the county. Mineral analyses of ground waters of Mendocino County are shown in Table 3, Appendix A. # Anderson Valley Anderson Valley is located in the south central portion of Mendocino County midway between the coast and Russian River. The location is indicated on Plate 2, areal geology is found on Plate 3, and location of wells and sampling points is shown on Plate 8. The valley, an alluvial area comprising 7.9 square miles, is oriented in a northwest direction. Length averages 10 miles, and width averages 0.8 mile. Elevation of the valley floor ranges from 480 feet at the southeast end to 200 feet at the northwest end. The economy of Anderson Valley is based upon logging, lumber processing, and agriculture. Livestock and fruit are the major agricultural products. Much of the land on the valley floor is devoted to hay and pasture. Two communities, Philo and Boonville, are located in the valley. Philo is located in the central portion of the valley, and Boonville is situated in the southeast portion. State Highway 128 from Cloverdale traverses the length of the valley, passes through Boonville and Philo, and parallels Navarro River to the coast. The area is also served by county roads from Ukiah to Point Arena areas. Only a small portion of the irrigation requirements in the valley is supplied from surface water. A minor quantity of surface water is used to fill and maintain sawmill ponds in the area. Due to type of crops and lack of surface water during critical months, the major portion of irrigation requirements and all of the domestic requirements are met by ground water. # Surface Water Hydrology The nearest precipitation station is at Yorkville, which is outside the limits of the valley and is 12 miles southeast of Boonville. Fifteen years of record at this station show an average annual precipitation of 47.64 inches (Table 1). Because of proximity to the Pacific Ocean and influence of local topography on precipitation in the area, the record at Yorkville serves only as an indicator of the magnitude of precipitation in Anderson Valley. Anderson Creek and its tributaries drain the eastern half of the valley. Anderson Creek and Rancheria Creek, which drains a large area adjacent to the valley, converge approximately a half mile south of Philo. The combined stream forms the Navarro River downstream from the point of confluence. The western half of the valley is drained by the Navarro River and minor tributaries. Navarro River flows into the ocean approximately 20 miles northwest of Boonville. A stream flow record from a gaging station near Navarro, which lies just above the mouth and 20 miles west of Anderson Valley, shows an average discharge of 657 cfs for the four years of record from 1950 to 1953 (Table 3). Waters of Navarro River and Anderson Creek are derived from ground water and surface runoff from a large forest area adjacent to the valley. These streams normally sustain perennial flow, at least in the lower reaches. During winter months flows of large magnitude caused by surface runoff of direct precipitation frequently inundate adjacent lands. Flows in the minor tributaries during summer months are primarily derived from springs at the edge of the valley. These flows are generally not of sufficient magnitude to reach Anderson Creek or Navarro River because of percolation and evapo-transpiration losses enroute. # Ground Water Geology and Hydrology There are no continuous or extensive aquifers in Anderson Valley. In relation to occurrence of ground water, lithologic units can be grouped into three categories. The deposits of major importance as a source of ground water are Recent alluvium, river channel deposits, and terrace deposits. Deposits of secondary importance as a source of ground water are semiconsolidated sediments of late Tertiary or early Pleistocene age. The Franciscan formation which underlies the entire area is considered essentially nonwater-bearing. However, limited amounts of water are produced from joints and fractures in this formation by a few springs and wells around the periphery of the valley. In addition water stored in these rocks is a minor source of supply to several streams. Recent Alluvium, River Channel Deposits, and Terrace Deposits. Recent alluvium and river channel deposits consist of loose, unconsolidated gravel, sand, silt, and clay. Alluvium and river channel deposits range in thickness from a very thin veneer to sections over 20 feet thick. They are generally limited to the topographically low areas adjacent to streams. Alluvial fans were recognized at the mouths of several of the smaller canyons but were of such limited areal extent as to be unrecordable at the map scale used in the field investigation. Permeability ranges from high in the river gravel to very low in the silt and clay. Terrace deposits of Recent and Pleistocene age were laid down as continental flood plain and fan deposits. Bouldery yellow clay, silt, sandy clay, sand, and gravel of the flood plain and fan deposits are interbedded with blue and green clays which were probably deposited as lake sediments. Thickness of terraced deposits ranges from approximately 5 to over 150 feet near Boonville. An abundance of silt and clay exists in these deposits. The following composite log of wells northwest of Boonville is typical of material comprising these terraced sediments. | Depth
in feet | Material | Depth
in feet | Material | |----------------------------------|--------------------------------------|------------------------|---| | 0 - 5
5 - 20 | Surface soil Gravel with yellow clay | 45 - 65
65 - 120 | Blue clay with streaks
of gravel
Sandy blue clay with | | 20 - 30
30 - 40 | Boulders and gravel
Yellow clay | | streaks of gravel and some old wood | | 40 - 45 | Blue clay | 120 - 125
125 - 130 | Gray sand
Gravel and clay | Abundance of boulders in these deposits indicates considerable relief and intermittent heavy rains at the time of deposition. The blue and green clays indicate deposition in recurrent lakes probably formed when the valley outlets were dammed at irregular intervals. Subsequent downcutting by rejuvenated streams removed only a portion of these sediments, thus leaving the remainder as terraces. Terrace deposits underlie Recent alluvium along that portion of Anderson Valley drained by Anderson Creek and unconformably overlie
Tertiary-Quaternary sediments. Exposures are extensive but discontinuous. Ability of alluvium and terrace deposits to store, transmit, and yield ground water is limited because of the large proportion of silt and clay and because of the lenticularity of the more permeable zones. Because of their widespread areal and vertical extent, however, these deposits represent the most important source of ground water storage in Anderson Valley. They include many lenses of permeable material which ordinarily would yield appreciable quantities of ground water but which are reportedly dry because of lack of connection with possible sources of recharge. Ground water yields to wells range from 5 to 300 gpm and average 10 to 50 gpm with drawdowns commonly in excess of 70 feet. Consequently, specific capacities average 0.1 to 0.7 gpm per foot of drawdown with isolated values to 5 gpm per foot of drawdown. The higher yields occur in terrace deposits because of greater vertical extent of water bearing materials, but the higher specific capacities occur in alluvial and river channel deposits with somewhat higher permeability. The depth to water in the alluvium and river channel deposits varies from 0 to 30 feet, whereas in the terrace material it varies from 10 to 60 feet. Water level measurements indicate little similarity of depth to ground water between adjacent wells, a possible effect of lenticularity of the underlying material and consequent localized pressure effects or of complete lack of hydraulic connection between permeable zones. Ground water stored in recent alluvium and river channel deposits generally lie in direct hydraulic continuity with surface streams. Near the main stems of surface streams ground water fluctuations are generally small, whereas near smaller creeks, because they do not sustain perennially flow, the fluctuations are considerable. A pressure zone exists in a small area in the vicinity of Boonville. Ground water is confined at depths ranging from 75 to 100 feet, and the piezometric surface varies from 30 to 50 feet above the level of the confining beds and from 10 to 20 feet above levels in surrounding wells. Ground water generally moves in a northwest direction along the axis of the valley, whereas along the flanks it moves toward the axis of the valley. At the lower end of the valley ground water levels are normally above the level of the river channel. In this area appearances indicate appreciable rising water in Navarro River. Ground water in these deposits is recharged by direct infiltration of precipitation and unconsumed irrigation waters, percolation from surface streams in forebay areas of alluvial fans, and infiltration from water stored in fractures of underlying rocks. Tertiary-Cuaternary Sediments. These sediments are composed of interbedded clay, sand, and gravel laid down as continental flood plain and fan deposits with interbedded lacustrine sediments. Their age is thought to be Pliocene or early Pleistocene. This formation outcrops in the low hills in the vicinity of Philo, where it appears to be over 200 feet thick. Deformation and erosion have reduced the formation to discontinuous remnants. These deposits have undergone considerable consolidation and cementation. Permeability of these deposits is very low and therefore their importance as a ground water source is minor. Several wells penetrating this formation supply sufficient water for limited use. Recharge to these deposits occurs from infiltration of precipitation in outcrop areas and from percolation from younger sediments where they overlie these deposits. # Water Quality Surface water of the area is generally of excellent mineral quality, suitable for all present beneficial uses. Mineral analyses of surface waters from this area are shown in Table 2, Appendix A. Surface water is characteristically calcium-magnesium bicarbonate. Total solids are low and range from 139 to 211 ppm. Boron is present in negligible concentrations, except in water of Soda Creek, tributary to Anderson Creek just north of Boonville, which contains approximately 1.0 ppm. Soda Creek receives a portion of its supply from a spring near the head-waters of the creek. These waters are probably derived in part from juvenile or deep-seated waters rising along fault zones or fractures in the underlying rock and from entrapped mineralized waters common in the Franciscan formation. With the exception of significant iron concentrations, ground water underlying the valley area is generally of excellent mineral quality and is suitable for most beneficial uses. Mineral analyses of ground waters are shown in Table 3, Appendix A. The ground water is characteristically calcium-magnesium bicarbonate. Total solids are low, ranging from 99 to 380 ppm. Three types of ground water have been identified in the area. The first type is the normal undegraded water which predominates throughout the valley. This water is characteristically calcium-magnesium bicarbonate and is very similar to normal surface waters in the area. However, this water contains appreciable quantities of iron and manganese which render it objectionable for domestic purposes. The other two types of water exhibit evidence of derivation in part from either juvenile or deep-seated waters probably rising along fault zones. One is a sodium bicarbonate water such as that indicated by a mineral analysis from well 14N/14W-34G6. This analysis shows a high concentration of boron and a moderate chloride concentration. Sulfate concentration is negligible. Total solids are 380 ppm. A mineral analysis of water from well 14N/15W-2Q1 exemplifes the other type of degraded ground water. This analysis shows a magnesium-sodium bicarbonate-sulfate type with total solids of 292 ppm and appreciable concentration of iron. Boron is present in minor concentrations. This water appears to have been considerably diluted by normal ground water. Poor quality water found in this area apparently occurs as isolated deep seated or entrapped mineralized waters rising along fractures or joints in the underlying bedrock. While no extensive continuous aquifers exist, the normal good quality water present in the valley should be protected from sources of poor quality water. Wells which tap this poor quality water should be sealed or reconstructed, and new wells should be designed to eliminate the possibility of poor quality water commingling with the normal undegraded water. # Sanel Valley Sanel Valley, an irregularly shaped alluvial area, is located in the southeast section of Mendocino County approximately 14 miles south of Ukiah. Its location within Mendocino County is shown on Plate 2, areal geology is illustrated on Plate 3, and locations of wells and sampling points are shown on Plate 8. Alluvial portions of the valley cover an area of approximately 11.5 square miles. Valley floor elevations range from 460 feet at the south end to 530 feet at the north end. Hopland and East Hopland, both located in the central portion of the valley, are population centers. U. S. Highway 101 and the Northwestern Pacific Railroad traverse the valley from north to south. Secondary roads which serve the valley include East River Road to Ukiah, Lakeport Road, and Boonville Road. Sanel Valley is primarily devoted to agriculture. Hops, fruits, hay, and grain are the principal products. Domestic water supplies for the area are derived from ground water. A public utility district furnishes the supply for the town of Hopland, whereas ground water from individual wells supplies the remainder of domestic requirements for the valley. Adjacent to the Russian River many of the irrigation requirements are furnished by direct diversion from the river. Irrigation supplies for the remainder of the valley are met almost exclusively by ground water. # Surface Water Hydrology The meteorological station in Sanel Valley is located at Largo Station, two miles south of Hopland. Sixteen years of record at this station show an average annual precipitation of 38.68 inches (Table 1). Russian River, the only perennial stream in the area, traverses Sanel Valley from north to south. It receives the drainage from 362 square miles above the gage at the north end of the valley and receives an average of approximately 197 cfs of water imported from the Eel River via Potter Valley Powerhouse. Records from the United States Geological Survey gaging station on the Russian River at the north end of the valley show an average stream flow of 684 cfs for 14 years of record (29). Flows in the summer months frequently drop below 100 cfs, and winter flows commonly exceed 5,000 cfs. Streams which drain into the Russian River within Sanel Valley watershed are intermittent in nature and flow only during the winter and spring seasons. These include McDowell and Feliz Creeks. # Ground Water Geology and Hydrology Sanel Valley is underlain by consolidated rocks of the Franciscan formation which outcrop in the surrounding hills and mountains. Lithologic units can be grouped into three categories. Deposits of major importance as a source of ground water include Recent alluvium, river channel deposits, and terrace deposits. Deposits of secondary importance include semi-consolidated clay, sand, and gravel of Tertiary-Quaternary age. Deposits of negligible importance as a source of ground water are the sedimentary and metamorphic rock units of the Franciscan group. -46- Recent Alluvium, River Channel Deposits, and Terrace Deposits. Recent alluvium consists of loose, unconsolidated gravel, sand, silt, and clay laid down principally as river channel and flood deposits. The alluvium and river channel deposits range in thickness from a very thin veneer only a few inches thick to sections over 75 feet thick. Information from well logs indicates that the alluvium consists of interbedded yellow and blue clay, brown and gray sand, and gravel. Terrace deposits are made up of gravel, sand, silt, and clay laid down as
fan deposits. They are moderately dissected as a result of recent erosion. Only small remnants of the terrace deposits remain in Sanel Valley; these vary in thickness from a few inches to approximately 20 feet. These deposits do not yield ground water readily because of the abundance of silt and clay and the thinness of the deposits. Ground water in Sanel Valley occurs in interconnected lenses of sand and gravel throughout the valley and in the coarse river channel deposits adjacent to Hussian River. These latter deposits are extremely porous and store, transmit, and yield water readily. Permeability of alluvium in flood plain deposits in the center of the valley ranges from extremely high to very low. These deposits are composed of interbedded lenses of clay, sand, and gravel. Yields to wells range from 750 to 1,250 gpm with drawdowns averaging 25 to 30 feet in the alluvium and channel deposits adjacent to Russian River. In the terrace deposits yields range from 5 to 50 gpm with drawdowns as high as 50 feet. Specific capacities thus range from 50 gpm per foot of drawdown in the more permeable sediments to 0.1 gpm per foot of drawdown in the less permeable terrace deposits. Depths to ground water vary from 0 feet near the river to 25 feet in higher portions of the Valley. Recharge to ground water is accomplished in three ways. The major portion of recharge is comprised of percolation from surface streams and of direct infiltration of precipitation and unconsumed irrigation water. Recharge to the alluvium may occur from water stored in joints and fractures of consolidated rocks. Tertiary-Quaternary Sediments. This formation is composed of interbedded clay, silt, sand, and gravel laid down as continental flood plain and fan deposits interbedded with lacustrine sediments. The age of these beds is thought to be Pliorene or early Pleistocene. Deformation and erosion have reduced the formation to two small outcrop areas in the hills northeast and southeast of East Hopland, where the formation appears to be over 200 feet thick. Permeability of the Tertiary-Quaternary sediments have been decreased by consolidation and cementation. Some wells yield water from this formation. #### Water Quality With the exception of relatively high boron concentration during summer and fall, water flowing in Russian River in this area is normally of excellent mineral quality and is generally suitable for most present beneficial uses. Mineral analyses of Russian River water are contained in Table 2, Appendix A. It is characteristically a calcium bicarbonate type with total solids ranging from 108 to 125 ppm and boron concentrations ranging from 0.2 to 1.5 ppm. Concentration of boron fluctuates with flow. Concentrations are higher during periods of low flow due to local inflow containing appreciable boron. Several small tributaries to Russian Riverabove Sanel Valley contain high boron concentrations and apparently derive a portion of their flow from juvenile and/or connate waters rising along fault zones. Dilution is least effective during low flow periods. With the exception of boron, mineral solubles in the tributaries are not present in sufficient quantity to materially affect the quality of Russian River. During low flows, however, concentrations of boron in Russian River approach the concentration tolerated only by more resistant plants. Ground water underlying the valley area is of good mineral quality and suitable for most beneficial uses. This water is characteristically a magnesium-calcium bicarbonate type with total solids ranging from 143 to 327 ppm as shown in the mineral analyses in Table 3, Appendix A. However, ground water of the area may contain appreciable quantities of iron which would render it objectionable for domestic and some industrial purposes. The presence of boron suggests that ground water is derived in appreciable quantities in several wells in part from juvenile and/or connate waters rising along fault zones or fractures in the underlying bedrock. Water from wells 13N/11W-18Q1, 20C1, and 21L1 contain higher concentrations of sodium, chloride, and boron than do the remaining wells. As indicated on Plate 8, these three wells lie roughly in a straight line near East Hopland. The higher concentrations of sodium, chloride, and boron suggest derivation from mineralized water rising along a fault zone or fracture. Wells have been drilled approximately two miles north of Hopland on the east bank of Russian River for production of carbon dioxide gas. During the course of the original field investigation, no wells were in production. During the summer of 1954, several wells were drilled to a depth of approximately 1,100 feet. These wells produced carbon dioxide gas and water with an artesian head of approximately 90 feet and a temperature of 140° F. A water sample from these wells showed magnesium bicarbonate water with magnesium concentration of 1,330 ppm, sodium of 1,020 ppm, bicarbonate of 4,130 ppm, and chloride of 1,220 ppm. Total solids were 6,170 ppm. Boron.concentrations ranged from 404 to 690 ppm as shown in the analyses in Table 3, Appendix A. Carbon dioxide gas has also been observed in a number of shallower wells in the surrounding area and in seeps near the carbon dioxide gas wells. Additional abandoned carbon dioxide gas wells are located in the immediate area of those drilled in 1954. Due to the corrosive effect of the water, the temperature, and the pressure, it is highly possible that the casings of some of the abandoned gas wells have failed and that usable ground waters are being degraded by mineralized waters from this source. At present there is no production from these gas wells. In view of the number of wells throughout the area which produce water with relatively high boron concentrations, it is necessary to construct wells in a manner that will eliminate the threat of degradation of usable ground water by poor quality water. When water of poor quality is found, every effort should be made to construct or reconstruct the wells to prevent such water from commingling with usable supplies. ## Laytonville Valley Laytonville Valley (known locally as Long Valley) is located in the north central portion of Mendocino County approximately 45 miles north of Ukiah. The location is indicated on Plate 2, areal geology on Plate 4, and locations of wells and sampling points on Plate 9. The valley is a structural depression containing an alluvial area of 11.7 square miles. Length averages 9 miles and width averages 1.3 miles. Elevation of the valley floor varies between 1,630 feet at the southern end and 1,685 feet in the central portion. Income in Laytonville Valley is derived from logging, lumber. processing, and agriculture. Cattle and sheep comprise the major agricultural products. The town of Laytonville, the only community in the area, is situated on the east edge of the valley at the junction of U. S. Highway 101, Branscomb Road, and Dos Rios Road. Laytonville Valley is served by U. S. Highway 101, which traverses from north to south, and by secondary roads to the coast and to Round Valley. Municipal water supply for Laytonville and individual domestic supplies for the remainder of the valley are derived entirely from ground water. Water for irrigation of pastures and hay crops is drawn primarily from wells, although surface streams satisfy a small portion of the irrigation requirements, particularly during the late spring and early summer months. # Surface Water Hydrology Precipitation at Laytonville has averaged 56.20 inches for 15 years of record (Table 1). Less than two per cent of the rainfall occurs during the months of May through September. The average precipitation is greater than that which occurs in the other major valleys. It is affected by the northerly location of the valley and the surrounding mountainous terrain, particularly that which lies east of the valley. A topographic divide occurs near the south end of the valley and gives rise to two stream systems, one flowing north, the other south. Short-term miscellaneous stream flow records are available for some of the streams draining the area. Ten Mile Creek and its minor tributaries drain all but the extreme southern portion of the valley. This stream rises in mountains southeast of the valley, moves north through the central portion, and leaves at the extreme northern end. It then turns sharply west and enters the South Fork of Eel River approximately five miles west of the valley. Long Valley Creek drains the extreme southern end of the valley and converges with Outlet Creek approximately eight miles south of the valley. Ten Mile Creek usually has no flow during July, August, and early September, although pools of stagnant water exist throughout the summer. The portion of Long Valley Creek within Laytonville Valley ceases to flow following spring rains and has no flow until fall rains begin. The area is not usually subjected to severe floods due to small drainage areas and the comparatively great flow capacity of the entrenched streams. ### Ground Water Geology and Hydrology Laytonville Valley is a structural depression in the bedrock which has been filled, in part, with alluvial sediments washed into the valley from adjacent hills. Several separate and distinct alluvial areas lie within this structural depression and function as hydraulically independent basins. The main ground water basin occupies the southern two-thirds of the valley floor as shown on Plate 4, and an alluvial area of secondary importance occupies the northern one-third. An alluvial area of minor importance occurs approximately four miles southwest of Laytonville. The lithologic units can be grouped into two categories. The deposits of major importance as a source of ground water include the Pleistocene terrace deposits and Recent alluvium. Deposits of minor importance as a source of ground water are the sedimentary and metamorphic rock units of the
Franciscan group of Jurassic age. A few shallow wells west of Laytonville produce minor amounts of water from joints and fractures in this formation. Recent alluvium and river channel deposits consist of loose, unconsolidated gravel, sand, silt, and clay. Alluvium and river channel deposits range in thickness from a very thin veneer a few inches thick to sections as thick as 300 feet. As shown on Plate 4, alluvium and river channel deposits are found in the topographically low areas adjacent to streams as well as in small isolated valleys near Laytonville Valley. Alluvium is thickest in the structural trough west of Laytonville. Alluvium and older deposits attain a maximum thickness of over 300 feet just west of Laytonville but decrease rapidly in thickness to the north and more slowly to the south. Two and one-half miles south of Laytonville the unconsolidated deposits are 150 feet deep, and 3.5 miles south the deposits are about 50 feet in depth. The structural trough slopes rapidly upward to the east, and the western boundary shows evidence of being formed by a fault. Topographic evidence of this fault was noted during the field investigation. Wells just west of the fault penetrate a maximum of 50 feet of alluvial material before reaching bedrock, whereas those immediately to the east penetrate over 300 feet of alluvial material before reaching bedrock. A composite log follows which indicates typical lithology commonly encountered during drilling of wells in the thick section of unconsolidated sediments near Laytonville, | Depth
in feet | Material | Depth
in feet | Material | |-------------------|-------------------------------------|------------------|----------------------------------| | 0 - 10
10 - 35 | Surface soil Yellow sand and rubble | 140 - 170 | Hard brown clay and large gravel | | 35 - 40 | Blue sandy clay | 170 - 190 | Pea gravel | | 40 - 60 | Yellow clay and gravel | 190 - 220 | Blue clay | | 60 - 80 | Sand and gravel | 220 - 250 | Green sand | | 80 - 110 | Cemented gravel | 250 - 280 | Blue clay and | | 110 - 130 | Hard clay | | green sand | | 130 - 140 | Cemented gravel | 280 - 320 | Blue clay | | | | 320 - 350 | Consolidated bedrock | Terrace deposits of Recent and Pleistocene age include gravel, sand, silt, and clay laid down as continental flood plain and fan deposits. Subsequent erosion has reduced the once extensive areas of continental sediment to terrace remnants on the flats west of Laytonville. Thickness of the terrace deposits ranges from a few inches to 50 feet. Well logs indicate that deposits are generally thin and are underlain by Franciscan bedrock. Permeability ranges from moderate in the alluvium and river channel deposits to low in the terrace deposits. Yields to wells along the axis of the valley range from 25 gpm for shallower wells to a maximum of 700 gpm for wells over 250 feet deep. Yields to wells producing only from terrace deposits west and north of Laytonville are low because of thinness of the deposits. In the main ground water basin, water levels range from artesian conditions to 10 feet below ground surface. Due to lenticularity of material and associated localized pressure effects or to complete lack of hydraulic continuity, there appears to be little or no similarity between water levels in adjacent wells. Localized pressure conditions exist throughout the structural trough extending through Laytonville. Between spring and late fall the water level fluctuates approximately 10 feet. Lenticularity of the sediments impedes movement of ground water in the alluvium. Recharge to ground water occurs principally from percolation of precipitation and of stream flow, although a minor amount is contributed by water stored in fractures and joints of the normally consolidated Franciscan formations. Recharge to ground water from the principal sources occurs only during winter and spring months due to concentration of precipitation and resulting surface runoff during that period. Streams are normally dry during summer and early fall months. Complete dependence on ground water for all water supplies during this period and lack of recharge cause the fluctuation of ground water levels previously mentioned. Along the axis of the valley recharge to ground water in terraces and to shallow ground water occurs from percolation of precipitation, stream flow, and irrigation return water. Recharge to deeper water in the pressure zone along the axis of the valley occurs in forebay areas along the edges of the valley. The alluvial area north of the main basin, which is shown on Plate 4, serves as a source of ground water supply of minor importance. This area is composed of relatively thin alluvium and terrace deposits. There are only three wells known to have been drilled in this area (Plate 9). Depths to water are shallow ranging from 10 to 20 feet, but yields are low because of relatively low permeability and thinness of the deposits. Recharge occurs from percolation of precipitation along the edges of the valley and percolation from Ten Mile Creek during winter and spring months. #### Water Quality Surface water in Laytonville Valley, with the exception of Sulphur Springs Creek, is of excellent mineral quality and is suitable for all present beneficial uses. Mineral analyses of surface water are contained in Table 2, Appendix A. These waters are generally calcium-magnesium bicarbonate in character. With one exception total solids are low, ranging from 66 to 132 ppm. Sulphur Springs Creek, which flows into Ten Mile Creek in the east central portion of the valley, shows a sodium chloride type water with total solids of 918 ppm. Boron concentration is 16 ppm. This creek receives its entire dry weather flow from a spring. The mineral composition of 246 ppm sodium, 395 ppm chloride, and high boron suggests a juvenile or deep seated water rising along a fault or fracture in the underlying bedrock. Lewis Creek, which flows into Ten Mile Creek in the north end of the valley shows a calcium bicarbonate water with total solids of 132 ppm and a boron concentration of 0.39 ppm. This water suggests a mixture of the natural calcium-magnesium bicarbonate water with mineralized water rising along a fault or through fractures in the underlying rock. Below its confluence with Sulphur Spring Creek, Ten Mile Creek shows the effect of the flow from Sulphur Springs Creek. This water is a calcium-sodium bicarbonate water with total solids of 114 ppm. Boron concentration is 0.53 ppm. Ground water of Laytonville Valley is generally of excellent mineral quality, suitable for most present beneficial uses. It is primarily a calcium-sodium bicarbonate water with total solids ranging from 56 to 472 ppm. Boron concentrations range from 0.04 to 9.8 ppm and are generally less than 0.15 ppm. Mineral analyses of ground water are shown in Table 3, Appendix A. Well 21N/15W-12C2 which shows a boron concentration of 9.8 ppm is 10 feet deep and yields a sodium bicarbonate water. This well apparently derives its supply primarily from nearby Sulphur Springs Creek which has a boron concentration of 16 ppm and yields a sodium bicarbonate water. This well apparently derives its supply primarily from nearby Sulphur Springs Creek which has a boron concentration of 16 ppm and yields a sodium chloride water. Well 21N/15W-12C1 which is 110 feet deep and lies only a short distance from well 21N/15W-12C2 yields a calcium bicarbonate water with a boron concentration of 0.22 ppm. This well penetrates the pressure aquifer which exists in the trough along the east side of the valley and does not derive its supply from the same source as well 21N/15W-12C2. Sampling points are indicated on Plate 9. Water contained in the pressure zone along the axis of the valley is generally of excellent quality and should be protected from degradation by overlying waters of poor quality such as those existing in Sulphur Springs Creek and those reflected in well 21N/15W-12C2. Well construction must be suitable to prevent waste of artesian water as provided by law (Sections 300-311 of the Water Code). ### Little Lake Valley Little Lake Valley is located in the central portion of Mendocino County approximately 22 miles north of Ukiah. Its location is indicated on Plate 2, areal geology on Plate 4, and locations of wells and sampling points on Plate 9. Approximately 2.5 miles wide and 7.5 miles long the valley is an irregular oval basin formed by folding and faulting of the Coast Range and contains approximately 17.4 square miles of alluvial land. Elevations on the valley floor range from 1,350 feet at the north end to 1,600 feet at the south end. Income in Little Lake Valley is derived primarily from lumbering, agriculture, and tourist services. Lumber, sheep, cattle, and cereals are the principal products. Willits, a town of 2,700 population located in the west-central section of the valley, is the largest town in the area and the third largest town in the county. Approximately 5,300 persons live in or adjacent to Little Lake Valley. Little Lake Valley is served by U. S. Highway 101, Fort Bragg and Hearst Roads, the Northwestern Pacific Railroad, and the California. Western Railroad and Navigation Company. Municipal water supply for Willits is obtained from Morris Reservoir on Davis Creek. Domestic supplies for the remainder of the valley are obtained from individual wells and springs. Irrigation requirements are met by both ground and surface water, although ground water is the major source of supply. #### Surface Water Hydrology The records of the meteorological station located near Willits indicate an average annual precipitation of 50.07 inches during the 68-year period from 1888 to 1955 (Table 1). No major streams pass through the valley. Numerous small streams including Willits, Broaddus, Haehl, Davis, Baechtel, and Berry Creeks drain the south and central area of the valley and discharge into a swamp area in the north portion of the valley.
The swamp area is created by inability of ground and surface water to escape freely from the valley because of bedrock at the north end. Outlet Creek has its origin in rising waters at the extreme north end. Most of the smaller creeks do not sustain perennial flow; Outlet Creek with its source in the swamp area, however, normally flows throughout the year. Since the stream system encompasses a small area and is well developed, winter rains do not cause severe flooding. However, during the winter when runoff exceeds the capacity of the valley outlet, water occasionally ponds in the swamp at the north end of the valley. Ground Water Geology and Hydrology Little Lake Valley was formed as a structural basin during the folding and faulting of the northern Coast Range which began in later Tertiary and continued well into Pleistocene time. The valley is somewhat saucer shaped and is filled with a great thickness of alluvial sediments which provides storage for a large volume of ground water. Lithologic units can be grouped into two categories. Deposits of major importance as a source of ground water include Recent alluvium, river channel deposits, and semi-consolidated clay, sand, and gravel of late Tertiary and early Pleistocene age. Deposits of minor importance as a source of ground water are sedimentary and metamorphic rock units of the Franciscan group of Jurassic age which underlie the entire area. A number of springs which produce minor quantities of water from joints and fractures have been developed in this formation, particularly along the northeast side of the valley. River channel deposits were found as thin veneers of gravel and sand along Davis Creek near the south central portion of the valley and along Outlet Creek near the valley outlet. Deposits range in thickness from a few inches to approximately 20 feet and are very permeable, but they are of minor importance as a source of ground water because of limited areal extent. Recent alluvium consists of unconsolidated gravel, sand, silt, and clay. These sediments were derived by decomposition and erosion of mountain areas adjacent to the valley and were laid down on alluvial fans of moderate slope, in creek or river channels, on flood plains, and in lakes. As shown on Plate 4, alluvium occupies the entire central and northern portions of Little Lake Valley. Alluvium ranges from a thickness of a few inches to an unknown thickness of over 250 feet near the center of the valley. A composite log of the alluvium and older sediments follows: | Depth | | Depth | | |-----------|--------------------------|------------|-----------------------------| | in feet | Material | in feet | Material | | - | | | | | 0 - 2 | Top soil | 190 - 195 | Blue clay and boulders | | 2 - 15 | Yellow clay, gravel, and | 195 - 215 | Yellow clay and gravel | | | fine sand | 215 - 240 | Blue clay and gravel | | 15 - 35 | Yellow clay, gravel, and | 21:0 - 250 | Blue clay | | | coarse sand | 250 - 260 | Yellow clay | | 35 - 40 | Sticky blue clay | 260 - 285 | Blue clay | | 40 - 60 | Blue clay | 285 - 290 | Yellow sand and gravel | | 60 - 65 | Blue clay and gravel | 290 - 320 | Coarse blue sand | | | Blue clay | 320 - 345 | Coarse brown sand | | 80 - 85 | Blue clay and gravel | 345 - 350 | Coarse gray sand | | 85 - 100 | Coarse gravel | 350 - 360 | Coarse multi-colored | | 100 - 125 | Blue cemented gravel | | sand | | 125 - 150 | Blue clay | 360 - 370 | Yellow sandy clay | | 150 - 160 | Yellow clay and gravel | 370 - 410 | Blue clay | | 160 - 175 | | 410 - 430 | Coarse brown sand | | 175 - 190 | Sand and gravel | 430 - 445 | Brown sandy clay and gravel | | | | 445 - 455 | Blue clay and gravel | Tertiary-Quaternary sediments are composed of interbedded clay, silt, sand, and gravel laid down as continental flood plain and fan deposits and lake sediments. Blue clay and silt contain abundant organic remains in the form of diatoms and carbonized wood fragments. The age of these beds is thought to be Pliocene or early Pleistocene. This formation outcrops in the low hills which extend into the valley from the southwest margin, in the hills which form the south end of the valley where it is over 300 feet thick, and in hills on the east edge of the valley. The formation also is exposed in some stream channels near the south end of the valley. It extends to an unknown depth beneath the alluvium. The irregular outline is due to erosion and to subsequent alluviation of the valley. The lenticularity and partial lack of hydraulic connection in the water-bearing sediments of the central and northern portions of the valley are illustrated by the variance in water levels. Individual wells frequently penetrate several lenses, thus providing means for interchange of water from one lens to another. In certain areas, especially during winter months, some wells flow above ground surface; a lack of similar artesian flow from adjacent wells indicates the presence of isolated pressure zones. Water levels in the valley range from artesian flows above ground to depths of 10 feet. Movement of ground water within these formations is impeded by the abundance of silt and clay and by lenticularity of the more permeable zones. In addition movement of ground water within the Plio-Pleistocene sediments may be impeded by faults. Recharge to the basin occurs primarily from percolation of stream flow and of precipitation, particularly in the forebay areas. Although some recharge occurs from infiltration on the valley floor, the amount is limited by the abundance of silt and clay. #### Water Quality Mineral analyses of surface waters in Little Lake Valley, contained in Table 2, Appendix A, indicate that with the exception of some iron, the surface water is of excellent mineral quality and is suitable for most beneficial uses. They are calcium-magnesium bicarbonate waters with total solids ranging from 64 to 109 ppm and iron from 0.1 and 0.6 ppm. The higher iron concentrations render this water objectionable for domestic purposes. Boron concentrations are low, ranging from 0.01 to 0.19 ppm. quality for irrigation purposes. It is generally inferior for domestic uses because of iron and manganese content but neverthess is used for that purpose. Mineral analyses of ground water are shown in Table 3, Appendix A. The water is generally a calcium-magnesium bicarbonate type with the exception that sodium concentrations are slightly higher and that total solids are higher, ranging from 70 to 522 ppm. The water contains iron in quantities ranging from 0.2 to 8.3 ppm, and manganese is present in concentrations ranging from 0.2 to 0.71 ppm. Undesirable tastes and objectionable staining characteristics render these concentrations of iron and manganese objectionable in the lower ranges and almost unusable in the higher ranges for domestic use. A mineral analysis of water from well 18N/13W-18K1 indicates a water relatively high in magnesium and calcium with total solids of 346 ppm and boron concentrations of 1.2 ppm. This water is very hard, containing 271 ppm of hardness expressed as CaCO3. Water from well 18N/14W-12H1 shows a relatively high chloride concentration, total solids of 258 ppm, boron concentration of 3.8 ppm, and iron and manganese concentrations of 8.3 and 0.71 ppm respectively. A mineral analysis of water from well 18N/14W-13N1 shows a relatively high concentration of sodium and bicarbonate, 80 and 564 ppm respectively, total hardness of 326 ppm, 1.3 ppm of iron and total dissolved solids of 522 ppm. While waters from these three wells do not lie in close proximity, differ in quality, and originate from different sources, their composition differs from that of normal ground water of the area; this indicates derivation in part from mineralized waters rising along fault zones or fractures in the underlying rock. Degraded ground waters were not found in other areas of the valley during this investigation. While no separate and distinct aquifers were found, mineralized water, which apparently originates from deep seated sources, should be prevented from mingling with the normal water supply of the area. When such degraded water is detected during construction of a new well or is found existing in a present well, construction or repairs should be conducted in such a manner that will eliminate the possibility of degradation of the water generally found throughout the area. ## Potter Valley Potter Valley is located in the east central portion of Mendocino County approximately 15 miles northeast of Ukiah. Elevations range from 880 feet at the south end to 1,000 feet at the north end. The valley, a structural basin approximately 7 miles long which averages 1.75 miles wide, contains an alluvial area approximately 12.2 square miles. Location of the valley is shown on Plate 2, areal geology on Plate 4, and location of wells and sampling points on Plate 9. The valley is served by a paved county road which extends from Cold Creek junction of State Highway 20 through Potter Valley to Van Arsdale Reservoir and Lake Pillsbury. The town of Potter Valley is a small settlement in the central portion of the valley and is its only community. Income in the valley is derived primarily from agriculture. Dairy products, beef cattle, and fruit are the major products. Logging in areas adjacent to the valley constitute a minor source of income. Individual wells furnish the domestic water supply for Potter Valley. Irrigation requirements are satisfied by both ground and surface waters. The valley area is served by the Potter Valley Irrigation District; this system receives water from Potter Valley Powerhouse tailrace and distributes it to the valley area. The remainder of the irrigated lands derives its supply from ground water. ### Surface Water Hydrology A meterological station is located at the Potter Valley Powerhouse. Seventeen years of record beginning in 1939 show an average annual temperature of 58.4° F., and forty-four years of record indicate an
average annual precipitation of 41.08 inches (Table 1). Data from 11 meteorological stations located throughout the county indicate that the rainfall in Potter Valley represents an approximate average of the valley areas in the county. East Fork Russian River enters the valley at the northern end, flows south through the center of the valley, and leaves at the extreme southern end. The entire summer flow of East Fork Russian River is imported from Eel River via Potter Valley Powerhouse of Pacific Gas and Electric Company for power generation. This flow is relatively constant, depending somewhat on electrical system requirements, and averages approximately 197 cfs. Flow is not interrupted except for maintenance and repairs to the system. The remainder of the streams in the area, which include Bush, Hawn, White, and Mewhinney Creeks, are tributary to East Fork Russian River and normally do not flow during summer months. #### Ground Water Geology and Hydrology Potter Valley is a structural basin formed during the folding and faulting of the Coast Range. Lithologic units can be grouped into three categories. Deposits of major importance as a source of ground water include Recent alluvium and river channel and terrace deposits. Semi-consolidated clay, sand, and gravel deposits of late Tertiary or early Pleistocene age, although extensive, do not constitute an important source of ground water. Deposits of minor importance as a source of ground water include sedimentary and metamorphic rock units of the Franciscan group of Jurassic age which underlie the entire area. Ground water is produced in small quantities around the edges of the valley from joints and fractures in this formation. Recent alluvium, River Channel Deposits, and Terrace Deposits. Recent alluvium and river channel deposits consist of loose, unconsolidated gravel, sand, silt, and clay. Alluvium ranges in thickness from a very thin veneer of only a few inches to sections over 60 feet thick. The following composite log indicates the type of material commonly found in Potter Valley: | Depth
in feet | <u>Material</u> | Depth
in feet | Material | |---------------------------------------|---|--|---| | 0 - 3
3 - 10
10 - 20
20 - 35 | Top soil and hardpan
Yellow clay and sand
Gravel
Blue clay | 35 - 50
50 - 55
55 - 90
90 - 100
100 - 125 | Blue clay and gravel Gravel Blue clay Cemented gravel Blue clay | As shown on Plate 4, alluvial deposits cover almost the entire northern half of the valley and extensive low land areas in the southern portion. Gravels and sand which form the water-bearing zones are, in general, quite permeable, but they do not extend to all parts of the valley. In certain areas alluvium is composed almost entirely of silt and clay; permeability is very low. Terrace deposits of Recent and Pleistocene age are made up of clay, silt, sand, and gravel laid down as continental flood plain and fan deposits and lacustrine sediments. Thickness of terrace deposits ranges from a few inches to over 100 feet. Permeability is low due to abundance of clay and silt in the formation. Terrace deposits outcrop in the south and east portions of the valley where erosion has reduced exposures to discontinuous areas. A continuous aquifer of limited vertical and horizontal extent covers the northern half of Potter Valley. This aquifer covers approximately the south half of Section 6, all of Sections 7 and 18, the west half of Section 17, and northwest quarter of Section 20, all of these locations lying in Township 17 North, Range 11 West. This aquifer averages 30 feet in thickness and extends from depths of approximately 20 feet. It is composed of gravels interspersed between clay lenses. In an irregular area in Township 17 North Range 11 West, which covers a south fraction of Section 7, the east half of Section 18, the west half of Section 17, and the northwest quarter of Section 20, as indicated on Plate 9, a clay cap exists, and water in the aquifer is confined. Movement of ground water in this aquifer is impeded by lenticularity and abundance of clay and silt. Specific capacities are low to moderate, ranging from 0.5 to 25 gpm per foot of drawdown. Ground water movement is greatly impeded by an abundance of clay and silt and by lack of sand and gravel east of Russian River. Yields although small, are normally sufficient for limited use. Alluvium in the southern portion of the valley is composed of a larger percentage of clay and silt than that found in the northern half. Movement of ground water is greatly impeded by the clay and silt, by lenticularity of more permeable zones, and by discontinuities due to topography and erosion. Ground water occurs in isolated lenses of permeable material and occurs to a limited extent in less permeable material. Ground water levels vary from depths of 20 feet in the fringes of the valley to artesian flows above land surface in the pressure area in the center of the valley. Perched water overlying the pressure zone and resulting from direct precipitation and irrigation return water poses a drainage problem which has been partially solved by a series of drains discharging to East Fork Russian River. Major sources of recharge to ground water include percolation of precipitation, excess irrigation water, losses from unlined irrigation canals, and percolation from surface streams. Tertiary-Quaternary Sediments. Tertiary-Quaternary sediments are composed of interbedded clay, silt, sand, and gravel laid down as continental flood plain and lake sediments. Age of these beds is thought to be late Pliocene or early Pleistocene. Outcrops of this formation are limited to the south half of the valley. This formation is well exposed in the low hills west of the county road along the west side of the valley and in a small segment south of Mewhinney Creek. Deformation and erosion have reduced exposures of this formation to the present discontinuous remnants. Permeability of these sediments has been decreased by consolidation and cementation. A few shallow wells produce from this formation, but yields are low. #### Water Quality Surface water in Potter Valley is normally of excellent mineral quality and is suitable for most present beneficial uses. Available mineral analyses are contained in Table 2, Appendix A, and locations of sampling points are shown on Plate 9. These waters are characteristically calcium-magnesium bicarbonate or calcium bicarbonate. The major portion of flow in East Fork Russian River is water imported from Eel River via Potter Valley Powerhouse. This water is a calcium-bicarbonate type with total solids ranging from 78 to 88 ppm. Boron concentrations in East Fork Russian River are low ranging from 0.06 to 0.19 ppm. Tributaries to East Fork Russian River within the valley normally contain a calcium-magnesium bicarbonate water with total solids ranging from 129 to 227 ppm. Boron concentrations in the tributaries range from 0.02 to 0.67 ppm. These boron concentrations are not sufficient to cause damage to any but the most sensitive plants. Ground water in this area is normally of excellent mineral quality, except for appreciable iron concentrations in some wells which render the water objectionable for domestic uses without treatment. Mineral analyses of ground water are contained in Table 3, Appendix A. Ground water is characteristically a calcium-magnesium bicarbonate or a magnesium-calcium bicarbonate water with total solids ranging from 140 to 395 ppm. Iron concentrations range from 0.0 to 1.2 ppm. Boron is present in concentrations ranging from 0.04 to 0.61 ppm. A mineral analysis of water from well 17N/11W-33D1 which extends 678 feet deep, mainly penetrating the Franciscan formation, showed a sodium-magnesium bicarbonate water with total solids of 1,020 ppm and a boron concentration of 1.0 ppm. This well produces a maximum of 5 gpm. This water is indicative of deep seated water or entrapped water derived from the Franciscan formation. Normal ground water exhibits little similarity with this water, an indication that this source provides negligible recharge to the main ground water body. Drainage and irrigation return water above the clay cap existing over the pressure aquifer should be prevented from entering the aquifer since such water is normally more highly concentrated than naturally occurring waters. Wells encountering highly mineralized waters from the Franciscan formation should be constructed so that these mineralized waters will not endanger the normal ground water. #### Round Valley Round Valley is located in the northern section of Mendocino County approximately 30 miles north of Willits. The valley is an oval structural basin approximately 6 miles long and 4 miles wide containing an alluvial area of approximately 22.6 square miles. Elevation of the valley floor ranges from 1,300 feet at the south end to 1,440 feet at the north end. Location of the valley is indicated on Plate 2, geology on Plate 4, and location of wells and sampling points on Plate 9. Covelo, the only town in the valley, is centrally located and is served by county roads from Dos Rios and Williams. Income in Round Valley is derived from agriculture and lumber. Sheep, cattle, hay and cereals are the principal agricultural products. Much of the valley land is devoted to pasture. Ground water satisfies all requirements for domestic use and supplies a major portion of irrigation and industrial needs because of lack of a firm supply of surface water in the valley. #### Surface Water Hydrology The United States Weather Bureau meteorological station at Covelo reports an average annual temperature of 56.1°F. for a 16-year period and an average annual precipitation of 38.22 inches for a 37-year period (Table 1). There are no major
streams in Round Valley. Several small creeks including Short, Mill, Town, Grist, and Turner drain across the valley in a general southerly direction. Near the south end of the valley tributary creeks converge to form Mill Creek which enters Middle Fork Eel River approximately three miles southeast of the valley. Streams within the valley normally do not sustain perennial flow and become dry by late summer or early fall. ## Ground Water Geology and Hydrology Round Valley is a broad structural basin surrounded by high, grassy, wooded hills. It has been postulated that the depression was formed by faulting. In relation to occurrence of ground water, lithologic units can be grouped into three categories. Deposits of major importance as a source of ground water include Recent alluvium and river channel deposits. Deposits of secondary importance include semi-consolidated clay, sand, and gravel of late Tertiary or early Pleistocene age. Deposits of minor importance as a source of ground water are sedimentary and metamorphic rock units of the Franciscan group of Jurassic age which underlie the entire area. Springs producing limited water from this formation have been developed in a few locations around the margins of the valley. Recent Alluvium and River Channel Deposits. River channel deposits occur as thin veneers of gravel and sand along the streams for some distance after they enter the valley and along Mill Creek for a distance of some three miles before the creek leaves the valley. The deposits range in thickness from a few inches to perhaps 20 feet and are very permeable, but due to their limited extent they constitute a negligible source of ground water. They serve as a permeable intake area for recharge of ground water in the valley. Recent alluvium consists of loose, unconsolidated gravel, sand, silt, clay, and loamy soil. As shown on Plate 4, alluvium and river channel deposits occupy the entire floor of Round Valley. Recent alluvial fans were recognized at the mouths of several of the smaller canyons, but they were of such limited areal extent that they could not be shown on a map at the scale used in this report. Alluvium ranges in thickness from a few inches near the margins to an estimated average maximum depth of over 500 feet near the south central part of the valley. A composite log of the upper sediments follows: | Depth
in feet | Material | Depth
in feet | Material | |---|--|----------------------------------|--| | 0 - 10
10 - 30
30 - 35
35 - 80 | Top soil
Yellow clay
Gravel
Blue sandy clay | 80 - 90
90 - 130
130 - 140 | Gravel and sand
Clay and gravel
Yellow clay and gravel | Interbedded and intermixed gravel, sand, silt, yellow clay, and blue clay are encountered in irregular sequences similar to the above composite log in most wells in the valley, including those wells penetrating over 700 feet. A semi-continuous aquifer exists generally throughout the valley. However, ground water movement is impeded by a fault barrier which extends into the alluvial material. Shallow wells yield sufficient quantities of ground water for domestic and limited irrigation uses. Deeper wells, those over 300 feet, normally yield from 300 to 1,000 gpm with drawdowns of 60 to 100 feet. Specific capacities thus range from 5 to 13 gpm per foot of drawdown with a few as high as 50 gpm per foot. As shown on Plate 9, a pressure area exists generally east of Commercial Avenue and north of Fairbanks Road and covers the northeast section of the valley. In the south end of the valley depths to water range from 20 to 40 feet. In this area ground water is used extensively for irrigation. This represents the largest draft on ground water in the valley. In the fringes of the pressure area water levels vary from ground surface or above during the spring to depths of 10 feet below ground surface during late summer. In the center of the pressure area water levels remain at or above ground surface throughout the year. In the pressure forebay area water levels fluctuate between 10 and 40 feet below the surface. Ground water moves in a general south and southeast direction throughout the valley. The pressure area is recharged from the west side of the valley and from headwaters of several small creeks draining hills east of the valley. Throughout the west and south portions of the valley recharge is provided by direct percolation of precipitation, stream flow, and irrigation return water. Consolidated rocks rimming the valley prevent ground water outflow from the basin, and the stream channel of Mill Creek which cuts across the consolidated rock at the southeast end provides the only means of exit. All outflow from the valley is forced to rise to the stream bed and leave as surface water. Tertiary-Quaternary Sediments. This formation is composed of interbedded clay, silt, sand, and gravel laid down as continental flood plain and fan deposits with interbedded lacustrine sediments. Age of these beds is thought to be Pliocene or early Pleistocene. This formation outcrops in the low hills at the extreme south and southeast margin of the valley, where the formation appears to be over 200 feet thick. The beds dip gently to the north and northeast and probably extend across the valley under the alluvium. Where exposed, the formation has been deeply dissected by erosion. Permeability of Tertiary-Quaternary sediments has been decreased by consolidation and cementation. A few wells were found to be producing from this formation. It is probably penetrated by most of the deep wells in the southern part of the valley. #### Water Quality Surface water throughout Round Valley is of excellent mineral quality, suitable for all present beneficial uses. The surface waters without exception are calcium-magnesium bicarbonate in character. Total solids are low, ranging from 80 to 171 ppm as shown in Table 2, Appendix A. Boron is present in negligible quantities, ranging from 0.01 to 0.18 ppm. At all known depths ground water throughout the valley is of excellent mineral quality for irrigation purposes, but high iron concentrations of from 1.6 to 7.4 ppm render these waters objectionable for domestic use without treatment for removal of iron. With two exceptions these are normally calcium-magnesium bicarbonate waters with total solids ranging from 116 to 269 ppm. Boron concentrations are low, ranging from 0.00 to 0.24 ppm. Mineral analyses of ground water are presented in Table 3, Appendix A. One well, 22N/12W-21Al, showed a sodium bicarbonate water with total solids of 392 ppm, and another well, 23N/12W-26El, located in Poor Mans Valley 2.5 miles northeast of Covelo, showed a chloride concentration of 25 ppm, well above the average of 4.0 ppm for normal ground water in Round Valley. Water well construction in Round Valley should reflect the conditions found in the pressure area to avoid unnecessary loss of pressure head and to prevent downward migration of irrigation return and other mineralized waters. #### Ukiah Valley Ukiah Valley, the largest and most important alluvial area in Mendocino County, is located in the southeast section of the county approximately 110 miles north of San Francisco and 30 miles east of the Pacific Ocean. The valley location is indicated on Plate 2, areal geology is shown on Plate 3, and wells and sampling points are located on Plate 8. The valley is approximately 22 miles long and attains a maximum width of five miles; it encompasses an alluvial area of 64.9 square miles. Elevation of the valley floor ranges from 530 feet at the south end to 850 feet at the north end. The economy of Ukiah Valley is more diversified than that of the remainder of the county. Income is derived from timber processing, industrial services and supplies, agriculture, and small manufacturing. A large wood processing plant located near Ukiah has served to stabilize employment in the area. Major agricultural products include sheep, cattle, cereals, hops, and grapes. A state mental institution located at Talmage furnishes employment for a number of persons on a year round basis and further serves to stabilize the economy. Three communities, Ukiah, Talmage, and Calpella, are located in the valley. Ukiah, situated in the central portion of the valley, is the largest city in Mendocino County and is the County seat. A 1950 population of 6,120 was reported for Ukiah. Calpella, in the northern end of the valley, and Talmage, in the central portion of the valley, are small unincorporated communities. In 1950 Ukiah Valley supported a total population of 16,130. The area is traversed by U. S. Highway 101 and Northwestern Pacific Railroad. Access is also furnished by State Highway 20 from Lake County, by Low Gap and Orrs Springs Roads from the coast, and by numerous county roads within the valley. Ukiah has airline connections to the north and south. Domestic water supplies are derived entirely from ground water. However a number of shallow domestic wells and the municipal supply for the city of Ukiah are located in gravels adjacent to Russian River and undoubtedly derive a portion of their supply from underflow. Irrigation requirements are met by ground water and surface water from Russian River. In general most of the land adjacent to Russian River is irrigated directly by water from the river or by water supplied by shallow wells deriving their supply from underflow. Lands not contiguous to the river are in general irrigated from ground water. Industrial supplies are obtained primarily from ground water. ## Surface Water Hydrology There are two meteorological stations located in Ukiah Valley. One is located at Ukiah, the other in Redwood Valley two miles north of Calpella. At Ukiah the average annual temperature for a 63-year period is 57.8° F. and the average annual
precipitation for an 84-year period is 35.35 inches. At Redwood Valley average annual precipitation for an 18-year period is 36.07 inches (Table 1). The entire valley is drained by Russian River and tributaries. East Fork Russian River drains Potter Valley and receives approximately 197 cfs importation from Eel Hiver through the Potter Valley Powerhouse. This branch enters at the northern end of Ukiah Valley and merges with Russian River at The Forks approximately three miles north of Ukiah. Above The Forks the main branch of Russian River drains Redwood Valley. This branch of Russian River is dry during the summer months. Flow in East Fork Russian River is perennial. It is greatly affected by diversion from Eel River through Potter Valley Powerhouse. Below The Forks flow in the Russian River is perennial in all reaches. Streams in Ukiah Valley tributary to Russian River normally contain appreciable flow only during winter and spring months. Tributaries include Forsythe, York, Eldridge, Hensley, Ackerman, Orrs, Sulphur, Middle, Austin, Robertson, Morrison, and McNab Creeks. These streams drain the hills rimming the valley and are developed in an east-west direction, whereas the course of Russian River is to the south. Ground Water Geology and Hydrology Ukiah Valley, the largest ground water basin in Mendocino County, is a patch work of dissected hills, numerous terraces, low, broad alluvial fans, and wide flood plains. The valley is surrounded by rugged, grassy, wooded ridges. Lithologic units can be grouped into three categories. Deposits of major importance as a source of ground water include Recent alluvium, river channel deposits, and terrace deposits. Deposits of secondary importance include semi-consolidated sediments of Tertiary-Quaternary age. Of minor importance are sedimentary and metamorphic rock units of the Franciscan formation of Jurassic age which yield water, sometimes highly mineralized, to several springs in the area. Recent alluvium, River Channel Deposits, and Terrace Deposits. Recent alluvium consists of loose, unconsolidated gravel, sand, silt, and clay. As shown on Plate 3, alluvium occupies the central portion of the valley, the most extensive area of alluvium occurring in the vicinity of Ukiah. Alluvium varies in thickness from a few inches to over 100 feet. Alluvium is underlain in part by terrace deposits, in part by Tertiary-Quaternary formation, and in part by Franciscan bedrock. A composite well log indicating the types of sediments which comprise the alluvium follows: | Depth
in feet | <u>Material</u> | Depth
in feet | Material | |---------------------------------------|--|---|--| | 0 - 2
2 - 10
10 - 20
20 - 25 | Top soil Yellow silt, and yellow clay with embedded gravel Sandy clay Loose gravel | 45 - 55
55 - 60
60 - 65
65 - 70
70 - 80 | Yellow clay and gravel
Loose gravel
Yellow clay and gravel
Blue clay
Yellow clay | | 25 - 45 | Blue clay | 80 - 85 | Cemented gravel | A small area of older alluvium consisting of travertine from nearby mineral springs as well as gravel, sand, silt, and clay covers the floor of Sulphur Creek along Vichy Springs Road. Stream channel deposits are composed of a thin veneer of gravel, sand, and silt along the entire length of Russian River and East Fork Russian River within the valley. These deposits range in thickness from a few inches to perhaps 10 feet and are very permeable. Several distinct terraces were observed in the Ukiah Valley area. For convenience in mapping, these were combined into two groups based upon relative age and position. Younger terraces are of Recent and possibly late Pleistocene age. These terraces occupy extensive areas adjacent to the alluvium along the entire west side of the valley south of The Forks, and they are well developed near Talmage, Calpella, and in Coyote Valley. Older terraces thought to be Pleistocene in age occupy positions topographically higher than the younger terraces. The older terraces blanket most of Redwood Valley. Eroded remnants of older terraces are prominent on both sides of the valley as far south as The Forks; only a few scattered remnants were found in the south end of the valley. Terrace deposits are made up of bouldery clay, yellow and brown clay and silt, sandy clay, sand, and gravel which were laid down as continental flood plain and fan deposits. These are interbedded with blue and green clays which probably were deposited as lake sediments. Thickness of terrace deposits varies from a few feet to over 200 feet. Yield of ground water to most wells is low because of an abundance of clay and silt in the formation. Terrace deposits underlie alluvium throughout much of Ukiah Valley and unconformably overlie Tertiary-Quaternary sediments. Exposures of these deposits are very extensive and have been made discontinuous by erosion. A composite log indicating typical material in the terrace deposits follows: | Depth
in feet | Terrace deposits | Depth
in feet | Terrace deposits | |----------------------------------|---|-------------------------------|---| | 0 - 2
2 - 10
10 - 15 | Surface soil Hardpan Yellow clay with embedded gravel | 50 - 60
60 - 65
65 - 70 | Tough yellow clay Tough sticky blue clay Yellow clay with embedded gravel | | 15 - 25
25 - 35 | Hard sandstone
Clay with embedded
gravel | 70 - 75
75 - 80
80 - 95 | Soft sandstone Sandy blue clay Gravel embedded in yellow | | 35 - 40
40 - 50 | Sandy yellow clay
Clay and gravel | 95 - 125 | clay
Sandy blue clay | Recent alluvium, which covers most of the valley floor, varies in permeability from low to moderate. These deposits supply most of the ground water requirements of Ukiah Valley. Yields range from 50 to 1,000 gpm with drawdowns from 10 to 100 feet. Specific capacities usually vary between 0.5 and 7 gpm per foot of drawdown, but locally they may exceed 100 gpm per foot. Stream channel deposits along the major streams are extremely permeable, but they are limited in areal extent and attain a maximum thickness of only 40 feet. However, these channel deposits support underflow of considerable magnitude, and yields to shallow wells from this source are considerable. Terrace deposits, particularly prevalent in Redwood Valley north of Calpella, furnish low yields to wells because of abundant clay and silt in the formation and because of lenticularity of permeable materials. Some permeable lenses in the terrace deposits yield no appreciable ground water due to lack of connection with possible sources of recharge. Many wells drilled in Redwood Valley have been abandoned because of failure to find sufficient water to warrant their development. Yields range from negligible quantities to 15 gpm for drawdowns of 10 to 100 feet. Where requirements are low and use is intermittent, dug wells furnish the firmest supply from these deposits because they contain a relatively large storage volume within the well shaft. Water levels vary between artesian conditions and depths of LO feet. Adjacent to the river gravels depths to water vary between zero and 10 feet and appear to fluctuate directly with water levels in the river. In the remainder of the valley little correlation appears between water levels. Lenticularity of the sediments causes minor pressure effects throughout the valley. Three sources contribute to recharge of ground water; percolation of stream flow, percolation of precipitation and irrigation return water, and migration of water stored in joints and fractures of the normally consolidated rocks surrounding the valley. Recharge of gravels adjacent to Russian River occurs directly from the river. However, this recharge primarily is limited to those units mapped as river channel deposits, as shown on Plate 3. Water levels in these gravels are controlled primarily by the river. Water levels in the less permeable material adjacent to the river gravels are normally higher than levels in the river causing water to flow toward the gravels. Recent alluvium, terrace deposits, and Plio-Pleistocene sediments receive recharge mainly from direct percolation of stream flow and of precipitation. Tertiary-Quaternary Sediments. These sediments are composed of interbedded gravelly clay and silt, blue clay, sand, and gravel laid down as flood plain, fan, and lake deposits. Outcrop areas of this formation are the most extensive of any unit in the water-bearing series. This formation outcrops in hills along almost all of the east margin of Ukiah Valley, in hills surrounding Coyote Valley, and in hills east and west of Calpella. The formation is thought to be approximately 1,000 feet in thickness. A composite log indicating lithology typical of Tertiary-Quaternary sediments follows: | Depth
in feet | Tertiary-Quaternary sediments | Depth
in feet | Tertiary-Quaternary
sediments | |--|--|--|--| | 0 - 3
3 - 15
15 - 20
20 - 25
25 - 30 | Sandy clay Gravelly loam Blue sandstone Blue sandy clay Sandy conglomerate | 50 - 55
55 - 90
90 - 100
100 - 105
105 - 150 | Blue clayey sandy gravel Blue sandy clayey gravel Blue clayey sandy gravel Olive drab sandy clay Blue clayey gravel and sandy clay | | 30 - 50 | Blue clavev gravel | | , J. | Deformation and erosion have reduced the formation to discontinuous
remnants. Evidence of deformation is found in varying gentle strikes and steep dips recorded in various outcrop areas. Permeability of the Tertiary-Quaternary sediments has been decreased by consolidation and cementation. Yield to wells is very low. Gravels which would appear to be potential aquifers have been penetrated by many wells in search of water, but the gravels yielded only a negligible quantity of ground water because of the abundance of clay and silt in the gravel and because of isolation of the gravel beds from sources of ground water supply by intervening clay and silt. #### Water Quality Surface water in Ukiah Valley is generally of excellent mineral quality and is suitable for most present beneficial uses. Mineral analyses of surface water are shown in Table 2, Appendix A. Water in East Fork Russian River, the only water in the valley not originating locally, is of excellent mineral quality. This supply consists of water imported from Eel River and of water originating in Potter Valley and Cold Creek areas. Russian River water is calcium bicarbonate in character with total solids of 84 to 136 ppm. Boron concentrations are usually low. However, during periods of low flow, the effect of the tributaties containing appreciable quantities of boron becomes pronounced, and boron concentrations as high as 1.06 ppm have been recorded at the south end of the valley. Water in Russian River above the confluence with East Fork Russian River is a calcium bicarbonate type with low total solids and low boron concentrations. Tributaries to Russian River within Ukiah Valley normally contain water similar in quality to that found in the river. However, two tributaries, Sulphur Creek and Middle Creek, both of which drain an area east of Russian River and slightly south of Ukiah, show relatively high concentrations of boron. Sulphur Creek derives a portion of its supply from the highly mineralized waters of Vichy Springs. These springs lie in the Franciscan formation. This water is a sodium bicarbonate type with total solids of 639 ppm, per cent sodium of 75, boron concentration of 13 ppm, and chloride concentration of 53 ppm. Middle Creek, whose water is not as highly mineralized as that of Sulphur Creek, contains a calcium bicarbonate water with total solids of 285 ppm and boron concentration of 1.6 ppm. Composition of these waters suggest derivation, in part, from deep seated, juvenile, or entrapped mineralized waters in the Franciscan formation. Ground water in Ukiah Valley is of extremely variable character. Mineral analyses of ground water are contained in Table 3, Appendix A. Shallow ground water along the river is a calcium-magnesium bicarbonate type, very similar to normal surface waters of the area. Total solids range between 138 and 259 ppm, and boron concentrations are low, from 0.00 to 0.24 ppm. This water is of excellent quality and is suitable for all present beneficial uses. Several wells in the valley contain relatively mineralized waters. One of these, 15N/12W-22D1, 22 feet deep, contains a sodium-calcium bicarbonate water with an electrical conductance of 550 micromhos and a boron concentration of 6.05 ppm, suggesting derivation in part from deep seated or juvenile waters probably rising along fault zones. Locations of this well and other sampling points are indicated on Plate 8. Wells along the edge of the valley frequently contain highly mineralized water. Well 15N/12W-14Cl, located in the east central portion of the valley, produces a sodium bicarbonate water with a boron concentration of 8.40 ppm. This well is located near Sulphur Creek only a short distance downstream from Vichy Springs. A University of California analysis of water from a 300-foot domestic well in the southwest portion of the valley, 14N/12W-26Kl, showed a sodium concentration of 170 ppm, a chloride concentration of 300 ppm, and a boron concentration of 39.2 ppm. Another analysis on the same date showed similar results. Well 17N/12W-18Al, a 57-foot domestic well located in the northern end of Redwood Valley, contained a sodium chloride water with sodium concentration of 292 ppm and chloride concentration of 466 ppm. Total solids were 1,030 ppm, boron concentration was 55 ppm, and iron content was 11 ppm. Many highly mineralized springs which derive their supply from deep seated or juvenile water and which contribute to degradation of usable ground water (28) exist along the edges of the valley. Even though no highly permeable continuous aquifers exist in Ukiah Valley, the presence of a number of wells containing mineralized waters indicates the need for well construction practices designed to eliminate the commingling of such poor quality water with the normally excellent quality water. It is highly possible that faults have affected the underlying Tertiary-Quaternary deposits and provide means of upward migration of highly mineralized water contained in the Franciscan formation. When wells yield poor quality water, they should be constructed in such manner that will eliminate the opportunity for commingling of such water with usable water. # Fort Bragg Coastal Terrace and Contiguous Areas The Fort Bragg Coastal area is located in the extreme western portion of the county. It is bordered on the west by the Pacific Ocean, on the north by Cape Vizcaino, and on the south by Navarro River. It extends inland from the coast a maximum of 10 miles. Location is shown on Plate 2, areal geology on Plate 5, and locations of wells and sampling points on Plate 10. The area is oriented in a north-south direction and contains approximately 41.6 square miles of alluvial land. It is composed of numerous dissected marine terraces separated by alluvium deposited in river channels. Many of the small, separate alluvial valleys in this unit have been separately named and numbered. However, for ease of presentation these are grouped and discussed in this section as the "Fort Bragg Coastal Terrace and Contiguous Areas". Income in the Fort Bragg area is derived principally from logging and lumber processing, although sport and commercial fishing, poultry, and dairying are important to the economy of the area. Fort Bragg is the major town in the area. Communities of lesser importance include Westport, Inglenook, Noyo, Caspar, Mendocino, Little River and Albion. State Highway 1 follows the coast line throughout the entire area. The area also is served by roads from Laytonville, Willits, and Anderson Valley and by the California Western Railroad and Navigation Company from Willits to Fort Bragg. Domestic water supplies are obtained primarily from ground water, although a few small diversions of surface waters from minor streams exist in the area. Municipal supplies for Fort Bragg and for several of the smaller communities are derived from surface water. Irrigation requirements, limited to pasture or small truck farms, are minor and are usually met by ground water. Industrial requirements are minor and are limited to lumber and fish processing plants. Since these industries generally are located adjacent to streams along the coastal margin, their requirements are usually met by surface water. #### Surface Water Hydrology A meteorological station is located in Fort Bragg. Sixty-three years of record since 1893 indicate an average annual temperature of 52.9° F. Precipitation during the same period has averaged 37.48 inches. Precipitation probably is considerably higher only a few miles inland. Numerous small creeks and rivers drain the area west of the interior and flow directly into the Pacific Ocean. Major streams in the area are Big, Noyo, and Ten Mile Rivers which combine with the smaller streams to drain all of the area west of Little Lake, Ukiah, and Sanel Valleys. A stream gaging station located near the mouth of Noyo River shows an average discharge of 323 cfs for three years of record. All of the major streams in the area sustain perennial flow, but many of the smaller creeks become dry or nearly dry during late summer and early fall. # Ground Water Geology and Hydrology The area designated as Fort Bragg Coastal Terrace and Contiguous Areas is bounded on the west by steep vertical cliffs that drop almost 50 feet to the Pacific Ocean and on the east by the rugged peaks of the northern Coast Range that rises to a maximum altitude of 2,000 feet within 5 miles of the coast. During the Pleistocene epoch the entire coast line was uplifted. Presence of marine terraces at several different elevation levels indicates more than one period of uplift. The terraces rest uncomformably on underlying bedrock and have been severely dissected by streams. For simplicity the marine terraces are mapped into two groups. Group 1 includes all terraces between 50 and 250 feet in elevation and Group 2 includes all terraces between 250 and 500 feet (Plate 5). Several terrace remnants exist over 500 feet in elevation, but they have not been mapped because of their small size and isolated locations. A fairly large sand dune area forms the only major break in the line of cliffs along the coast. The dunes, located a few miles north of Fort Bragg, cover an area three to four miles in length and approximately omemile in width. These dunes are about 50 feet thick and are over 100 feet in elevation at their eastern edge. Lithologic units can be grouped into two categories. Deposits of major importance as a source of ground water include semi-consolidated Pleistocene marine terraces, unconsolidated Recent alluvium and river channel deposits, and the sand dune area north of Fort Bragg. Deposits of minor importance as a source of ground water include sedimentary and metamorphic rock units of the Franciscan group of Jurassic age. However, limited water supplies have been developed from wells and springs supplied from joints and fractures in this formation. The Pleistocene marine terrace deposits are composed of clay, silt, sand, and gravel that was deposited in littoral and offshore
zones of the seacoast during Pleistocene time. Subsequent uplift elevated the terraces, and the westward flowing rivers and creeks dissected the uplifted deposits. A characteristic section of the terrace deposits is exposed on the cliffs facing the ocean several miles north of Fort Bragg. The orange-brown colored terrace deposits rest unconformably on greenish-black Franciscan rock and extend from 12 to 15 feet in thickness. The bottom four feet of the section primarily consist of well rounded grey pebbles 3/4 to 1 inch in diameter. Fine sand and silt fill the interstices between the pebbles and predominate throughout the rest of the section. The sediments are derived from mountains to the east from disintegration and erosion of underlying Franciscan bedrock. Thickness of the terrace deposits ranges from a few inches to over 50 feet. Evidence gathered from drillers' logs of water wells in the coastal area indicates that the widest and most extensive terraces, which occur in the vicinity of the town of Fort Bragg, have appreciably thinner deposits than the narrow terraces near the town of Mendocino. Two composite logs indicating the types of materials commonly encountered are shown as follows: | Depth | Marine terrace deposits | Depth | Marine terrace deposits near Albion | | | | | |------------------------------|--|-------------------|--|--|--|--|--| | in feet | near Fort Bragg | in feet | | | | | | | 0 - 20
20 - 35
35 - 40 | Soft soil and gravel Gravel Hard brown rock (Franciscan formation) | 0 - 60
60 - 65 | Fine sand Hard brown rock (Franciscan formation) | | | | | Recent alluvium composed of silt, sand, and gravel is deposited on flanks of coastal creeks and rivers. The most extensive deposits are found in the valleys of Ten Mile, Noyo, Big, Albion, and Navarro Rivers. Alluvial areas average 0.25 mile in width and extend inland for a maximum distance of 10 miles (Plate 5). Streams erode sediments from mountainous areas to the east and deposit them in flood plains and stream channels near the coast where their gradients decrease. Maximum thickness of these deposits in the Fort Bragg coastal area is unknown since no wells have been drilled in river channel deposits because of availability of surface water. The sand dunes, located approximately three miles north of Fort Bragg, constitute a source of ground water of minor importance. In the sand dune area the coast lies approximately normal to the prevailing winds from the northwest. The winds blow the sand grains from the beach to the southeast. Fine, well-sorted sands are deposited on the leeward slopes of dunes near State Highway 1. The dunes are very permeable and constitute no hydrologic barrier to prevent the outflow of ground water to the ocean. There are no continuous or extensive ground water aquifers in the Fort Bragg coastal area. Ground water is stored in marine terrace deposits of clay, silt, sand, and gravel that overlie much of the area; in the silt, sand, and gravel of river channel deposits found adjacent to most of the streams; and to a minor extent in fractures and joints of underlying consolidated bedrock and in the sand dune area. Yields to wells in the terraces vary from 1 to 30 gpm. Yields are low because of thinness, cementation, and dissection of terrace deposits and because of lack of ground water. This lack of ground water is attributed to the appreciable slope of the contact between the underlying bedrock and the terrace material and to the absence of hydrologic barriers to prevent escape of ground water. Depths to water vary from two to eight feet in most of the terraces. The lack of continuity of ground water throughout the terraces is illustrated by the abandonment of numerous wells because of lack of water. Yields vary greatly within individual terraces and between adjacent wells. # Water Quality Without exception surface water in this area is of excellent mineral quality, suitable for all present beneficial uses. Mineral analyses of surface water are contained in Table 2, Appendix A. This water is characteristically a calcium-sodium bicarbonate water, although magnesium concentrations approach those of sodium or calcium in many of the analyses. Total solids range from 60 to 171 ppm. Boron concentrations range from 0.00 to 0.66 ppm. An analysis of water from Salmon River displayed a marked presence of sodium chloride. Since the sample was obtained near the mouth, it is assumed that sea water penetrated this distance and affected the sample. quality, although a few samples show evidence of derivation in part from mineralized waters rising along fault zones or fractures in underlying rock formations and in part from intrusion of sea water. Mineral analyses of ground water are shown in Table 3, Appendix A. Normal ground waters of the area are sodium chloride-bicarbonate with total solids ranging from 88 to lill ppm. Sulphate and nitrate concentrations are negligible. Boron is present in minor amounts. Spring 17N/16W-28Fl shows a sodium bicarbonate water containing total solids of 6,110 ppm, boron of 205 ppm, and potassium of 44 ppm. Another spring, 17N/16W-35Rl, shows a calcium-sodium bicarbonate water with 1,730 ppm total solids and boron concentration of 23 ppm. Waters from these springs undoubtedly are derived largely from juvenile, deep seated, or other mineralized waters rising along joints or fractures in the Franciscan formation. A 12 foot auger test hole in MacKerricher State Park, 19N/17W-19R1, showed a sodium-calcium bicarbonate water with total solids of 891 ppm and boron concentration of 35 ppm. An adjacent well, 19N/17W-19R2, 70 feet deep, had a sodium chloride water with total solids of 209 ppm and boron concentration of 0.06 ppm. Water from the auger test hole shows evidence (particularly the high boron concentration) of derivation from a deep seated water rising along a fault zone extending into the terrace material. Water from the adjacent deeper well indicates slight intrusion of sea water. The base of the well lies below sea level and extends approximately 20 feet into bedrock which is prebably fractured. This may allow entrance of sea water. Well 21N/17W-29N1 produces water containing relatively high concentrations of sodium and chloride and total solids of 225 ppm, and boron of 0.23 ppm; this indicates either the presence of entrapped water at the base of the terrace on which the well is drilled or the upward migration of poor quality water from Franciscan bedrock. Several additional ground waters, as shown in Table 14, show derivation in some degree from mineralized waters rising along fractures or joints in the underlying rocks. Numerous isolated areas appear to be affected in varying degrees. Since most of the ground water occurs in isolated and separated areas, degradation of one small area probably will not appreciably affect the water supply of the entire area. However, well construction practices should be sufficient to prevent such degradation occurring as a result of movement of poor quality water into better quality water through water wells. # Point Arena Coastal Terrace and Contiguous Areas The Point Arena area is located in the southwestern portion of the county. This area extends from the Sonoma County line on the south to and including Navarro River on the north and extends from the Pacific Ocean on the west inland to a maximum of five miles. The location is shown on Plate 2, areal geology on Plate 6, and locations of wells and sampling points on Plate 11. The area, including minor areas separately named and numbered, is oriented in a north-south direction and contains approximately 30.1 square miles of alluvial land (Table 5). However, for ease of presentation these minor areas are discussed as a group in this section. Income in the Point Arena area is derived from lumber, fishing, and agriculture. Agricultural enterprises include dairying, cattle, sheep, hogs, and hay. The major town in the area is Point Arena. Other communities include Elk, Manchester, and Gualala. State Highway 1 extends north and south through the area. County roads connect the area with Anderson Valley. Ground water generally satisfies domestic requirements, although a few stream diversions were found in the area. Irrigation requirements are minor and are satisfied by both surface and ground water. # Surface Water Hydrology As shown in Table 1, precipitation at Point Arena has averaged 35.13 inches for six years beginning in 1950. Numerous streams drain the area lying west of the interior valleys. These streams include Greenwood, Mate, Brush, Elk, and Alder Creeks and Navarro, Garcia, and Gualala Rivers. The majority of these streams sustain perennial flow. Discharge records are available only for Navarro River; these show an average discharge of 657 cfs for the four years of record extending from 1950 to 1953. ### Ground Water Geology and Hydrology The Point Arena Coastal Terrace and Contiguous Areas west of the San Andreas fault zone are underlain by consolidated marine sediments and volcanics ranging from Cretaceous to Tertiary in age. East of the San Andreas fault zone rock types are sedimentary, igneous, and metamorphic and belong to the Franciscan group of Jurassic age. Unconsolidated and dissected marine terrace deposits lie unconformably on the bedrock. An area of sand dunes is located along the coast between the mouths of Garcia River and Alder Creek. The dunes vary from 0.1 to 0.75 mile in width and reach a maximum elevation of approximately 50 feet. From the mouth of Garcia River southward to Gualala River, the coast is characterized by vertical cliffs almost 50 feet high. With respect to occurrence and novement of ground water lithologic units can be grouped into two categories. Deposits of major importance as a source of ground water include clay, silt, and gravel of semi-consolidated
Pleistocene marine terrace deposits; silt, sand, and gravel of unconsolidated Recent alluvium and river deposits; and fine-grained sand of the dune area. Deposits of minor importance as a source of ground water include well-consolidated sedimentary and volcanic rocks, Cetaceous to Tertiary in age, that underlie the area west of San Andreas fault and the Franciscan group of Jurassic age east of the fault. A few springs and wells produce limited water from joints and fractures developed in these formations. Semi-consolidated Pleistocene marine terrace deposits are composed of clay, silt, sand, and gravel that were deposited in littoral and offshore zones of the sea coast during Pleistocene time. The terraces were elevated by later periods of uplift and were dissected by rejuvenated streams. At least two periods of uplift are indicated by the presence of two distinct terrace levels (Plate 6). Streams continue to reduce the size of the terrace remnants. For greater simplicity terraces are mapped in two groups. Group 1 includes terraces from 50 to 250 feet in elevation and Group 2 includes those between 250 and 500 feet. Terrace remnants exist over 500 feet in elevation, but they have not been mapped because of their small areal extent and isolated location. A typical section of terrace deposits is exposed on the cliffs facing the ocean west of Gualala; these deposits average approximately 15 feet in thickness, display coloration from tan to buff, and unconformably overlie the Cretaceous Gualala series. During winter and spring months and during brief periods after summer rains, ground water seepage is visible along the contact between the terrace deposits and the underlying bedrock. The base of the section seen on the sea cliffs consists principally of sandstone pebbles averaging 4 to 6 inches in diameter and it occasionally contains boulders up to 15 inches in diameter. Sand and silt fill the interstices between the pebbles. The sediments are composed of the same material as the underlying Gualala series and were derived by disintegration and erosion of the sandstone mountain ridge to the east. Data obtained from logs of water wells in the Point Arena area indicate that the maximum thickness of the terrace deposits is approximately 35 feet. A composite log of the terrace deposits is shown below: | Depth
in feet | Marine terrace deposits near Point Arena | |-------------------------------|--| | 0 - 5
5 - 20 | Topsoil
Soft yellow sand | | 20 - 30 | Soft, caving yellow quicksand | | 30 - 35 | "Point Arena shale" (Gualala series) | Unconsolidated Recent alluvium and stream channel deposits composed of clay, silt, sand, and gravel were deposited on flanks of coastal rivers and creeks. The most extensive deposits are located in valley bottoms of Garcia River, Gualala River and its tributaries, and Brush Creek. The width of alluvial areas averages approximately 0.2 mile but extends to a maximum of 0.75 mile near the mouths of Garcia River and Brush Creek (Plate 6). Streams erode sediments from mountains to the east and deposit them in river channels and flood plains near the coast. Carrying power of the streams decreases progressively toward their mouths so that coarser sands and gravels are deposited inland, with fine sand, silt, and clay being laid down near the mouths. Maximum thickness of river deposits is uncertain because no known wells in these deposits penetrate to bedrock. The log of the deepest known well shows that it bottoms in gravel at 56 feet. A composite log of representative material in the river channel deposits is shown below: | Depth
in feet | Recent river alluvium and river channel deposits in the Point Arena Costal Area | |------------------|---| | 0 - 20 | Soil and silt | | 20 - 55 | River gravel | Sand dunes located between the mouths of Garcia River and Alder Creek are of minor significance as a storage unit for ground water. Aeolian sand has been deposited by prevailing winds from the northwest. Thickness of terrace deposits reaches a maximum of 35 feet. Yields to wells are low because of thinness of the deposits, cementation of the material, dissection of the terraces, and a relatively steep dip of deposits toward the ocean. Ground water flows directly to the ocean under the resulting steep hydraulic gradient since there are no barriers to prevent escape of ground water. Most wells in the area penetrate terrace deposits and pierce the underlying bedrock which has been fractured by intense folding and faulting. Wells in terrace material produce a maximum of 3 gpm, whereas wells penetrating the underlying bedrock produce up to 30 gpm under the most favorable conditions. Yields in both terrace deposits and underlying bedrock vary greatly with location. Recent alluvium and river channel deposits furnish the greatest supply of ground water in the Point Arena area. Wells in the river alluvium yield appreciably larger amounts of water than wells located in terrace deposits. The higher yields result from high permeability of river sand and gravel and high rate of recharge from rivers. Due to high permeability of sand and lack of hydrologic barriers at the boundaries of the dune area, ground water is not held in the dunes for an appreciable length of time before escaping into the sea. No extensive or continuous ground water aquifers exist in the Point Arena area. #### Water Quality Streams in the Point Arena Terrace area contain water of excellent mineral quality, suitable for all present beneficial uses. Mineral analyses of surface water are shown in Table 2, Appendix A. Analyses of water from Gualala and Garcia Rivers show a calcium-sodium bicarbonate water with total solids of approximately 135 ppm. Boron concentrations are negligible. Navarro River contains a calcium-magnesium bicarbonate water with total solids, on the basis of two analyses, of 130 and 158 ppm. Boron concentrations were 0.10 and 0.25 ppm. There has been little development of ground water in the Point Arena Terrace area. Consequently, only a few samples of ground water were obtained (Table 3, Appendix A). Mineral analyses of these samples indicate that the ground water is generally of good quality and is suitable for most present beneficial uses. The water varies in quality, but is normally a bicarbonate water with varying proportions of calcium, magnesium, and sodium. Total solids are low, usually ranging from 70 to 326 ppm. Boron concentrations are negligible, ranging from 0.00 to 0.16 ppm. However, a mineral analysis of water from one well, 11N/16W-13B1, which is 127 feet deep shows a calcium-sodium chloride water with total solids of 1,010 ppm. Chloride concentration is 530 ppm. This water suggests a derivation in part from sea water. The well, located adjacent to the ocean, extends below sea level, and it is likely that sea water enters fractures in the consolidated rock penetrated by the well. #### Minor Valleys As shown in Table 5, "Ground Water Basins, Mendocino County", a total of 81 minor alluvial areas in Mendocino County were identified in the course of this study. Fifty minor alluvial valleys have been recognized and delimited in Mendocino County in addition to 31 minor areas included in the discussion of the Fort Bragg and Point Arena Terraces and Contiguous Areas. These vary widely in size and importance. The largest include McDowell Valley near Hopland, Branscomb Valley west of Laytonville (known locally as Jackson Valley), South Fork Eel River Valley in the Piercy-Leggett area, Williams Valley near Covelo, Sherwood Valley west of Longvale, McNab Creek Valley between Ukian and Hopland, Little River Valley northeast of Fort Bragg, and Eden Valley southeast of Covelo. These valleys range in area from about 1.2 to 4.6 square miles. Numerous lesser river terraces and other alluvial areas which scarcely exceed 10 acres in areal extent were also delimited. These are potential sources of limited quantities of ground water. Locations of the minor valleys are shown on Plate 2 and areal geology and locations of wells and sampling points are indicated on Plate 7. Ground Water Geology and Hydrology With respect to occurrence of ground water lithologic units in the small valleys can be grouped into two categories. Deposits of major importance as a source of ground water include semi-consolidated clay, sand, and gravel in older alluvium of possible Pleistocene age, in Pleistocene and Recent river terrace deposits, in Recent alluvium, and in Recent channel deposits. Deposits of minor significance as a source of ground water include sedimentary and metamorphic rock units of Jurassic age that underlie and surround all of the alluvial valley areas. Recent Alluvium, River Channel Deposits, and Terrace Deposits. Recent alluvium and river channel deposits consist of loose, unconsolidated gravel, sand, silt, and clay. These sediments were deposited in creek or river channels, on flood plains, on alluvial fans at mouths of small creeks tributary to minor valleys, and as hill-slope wash on the margin of some of the valleys. In general, alluvium and river channel deposits are relatively thin and their thickness averages from 10 to 15 feet in the smaller valleys and ranges to over 100 feet in Eden Valley. Alluvium and river channel deposits generally are limited to topographically low areas adjacent to streams. Exceptions are High Valley and Ornbaun Valley which are miniature basins situated near stream divides. Terrace deposits consist of loose, unconsolidated gravel, sand, silt, and clay, which were laid down in creek or river channels, on flood plains, on alluvial fans, and as slope wash deposited on valley margins at the base of adjacent hills and mountain slopes. Sediments were laid down during Recent and possibly Pleistocene epochs. Subsequent erosion has lowered stream channels
to present levels leaving remnants of deposits as discontinuous terraces along the sides of some of the stream valleys. Such terraces are prominantly developed along Van Arsdale Valley north of Van Arsdale Reservoir, along South Fork Eel River at the north end of Branscomb Valley, along South Fork Eel River Valley in the Piecy-Leggett area, along Hollow Tree Creek Valley between Leggett and Rockport, and along both sides of Short Creek in Williams Valley northeast of Covelo. Less prominent terraces have been formed in several of the other minor valleys. Terrace deposits generally are thin, averaging approximately 15 feet in thickness, although total thickness of terraced sediments was estimated to be over 100 feet in a road and stream cut south of Leggett. Ground water development is minor in all of the small valleys of Mendocino County due to limited agricultural development, low yields, lack of available storage, and in general sufficient surface water to supply the major requirements. Permeability varies from extremely high in the river gravels to very low in silts and clays. Because of the limited supply of ground water in the deposits and because of availability of water from springs or surface sources, ground water has been developed to only a limited extent in the alluvium and river channel deposits of the minor valleys. Wells drilled in Eden Valley, Ornbaun Valley, and elsewhere have proved unproductive because of low permeability. Abundance of silt and clay, lack of hyrdrologic barriers on the stream-cut edge of terraces in the minor valleys, and general thinness and limited areal extent of the deposits preclude storage and development of appreciable quantities of ground water from this formation. Wells have been drilled in terrace deposits near Leggett, but production from these is low. Older Alluvium. Older alluvium of Pleistocene age consists of clay, silt, sand, and gravel deposited on flood plains, on alluvial fans, in river channels, and as colluvial debris and slope wash. Older alluvium may be differentitated from Recent alluvium only by age of deposition and degree of dissection. Sediments classified as older alluvium were deposited contemporaneously with terraces in other valleys but are not classified as such because the topographic form is not that of a terrace. Only in McDowell and McNab Creek Valleys were the water-bearing sediments classified as older alluvium. A driller's log of a water well located near the center of McDowell Valley indicates the total thickness of older alluvium to be over 200 feet. Water-bearing sediments in any of the other minor valleys are not thought to exceed this thickness. Several wells produce ground water from the older alluvium. Production is moderate to low because of the abundance of silt and clay and because of the lack of clean gravel in the formation. ### Water Quality Surface water throughout the minor valleys is of excellent mineral quality. The water is normally a calcium-magnesium bicarbonate type with low total solids (Table 2, Appendix A). Samples for mineral analysis were not obtained in many of the minor valleys, since major streams such as Eel River, from which samples were previously obtained, are available and because the importance of runoff from many of the small valleys was not deemed sufficient to permit extensive sampling. However, without exception, mineral analyses of surface waters showed low total solids with no high concentration of individual constituents. Ground waters were not sampled in most of the smaller valleys because of the minor importance of these areas as a source of water supply. However, results of the few samples obtained indicate the water is normally a calcium-magnesium bicarbonate water with low total solids (Table 3, Appendix A). # CHAPTER III. PRESENT WATER WELL CONSTRUCTION AND SEALING FRACTICES Prior to formulating requirements or making recommendations regarding water well construction and sealing practices necessary for protection of ground water quality, consideration should be given to the following: - (1) The basic reasons or objectives leading to a particular recommendation regarding construction of a water well or sealing of an abandoned well; - (2) recommendations of recognized authorities and organizations regarding methods to be employed; and, - (3) present practices in Mendocino County. Numerous factors influence accomplishment of the basic objective of proper water well construction and sealing practices. This objective is the prevention of impairment of ground water quality due to entrance of foreign material into the well or due to intermingling of inferior waters with waters of satisfactory quality in the well shaft. Major factors influencing accomplishment of this basic objective include: geologic, hydrologic, and water quality conditions; location of wells with regard to sources of degradation; and methods and materials utilized for construction or abandonment. A reveiw of these factors as they pertain to construction and abandonment of water wells in Mendocino County is presented in this chapter. Publications of numerous agencies concerned with water well construction such as American Water Works Association, American Society of Civil Engineers, and federal, state, and local health authorities, have been reviewed; certain portions thereof which relate to specific features of water well construction and abandonment are cited in this report. Data and information regarding well locations and methods and materials utilized in the construction and abandonement of water wells were obtained from field surveys and from interviews with water well drillers. Most of the data were obtained by visual inspection; however, in some cases additional subsurface information was obtained from water well drillers and well owners. Water well drillers currently operating or known to have operated in Mendocino County were interviewed to obtain specific information regarding present materials and methods employed by the drillers and to obtain their recommendations for materials and methods necessary to insure reasonable protection of ground water quality. ### Factors Affecting Well Construction and Sealing Geologic, hydrologic, and water quality conditions have a direct bearing upon methods necessary for proper water well construction and for sealing of abandoned wells to protect the quality of ground waters. Three general geologic conditions influence water well construction in Mendocino County: - (1) Water-bearing material overlying impermeable strata. - (2) Water-bearing material overlain by impermeable strata. - (3) Fractures, fissures, or channels in otherwise impermeable strata. The first condition, where water-bearing materials overlie impermeable strata, occurs most often in alluvial areas of Mendocino County. Well construction in these areas must insure that surface or near-surface waters will not be permitted to flow directly to the underlying ground water body through either active or abandoned water wells. It is thus apparent that the location of the well with respect to possible sources of contamination, pollution, or degradation is of great importance, as are the actual construction features of the well itself. The ability of formation materials located above the water table to exclude or filter contaminating material before it reaches the water table is of paramount importance in determining proper location of wells. Many alluvial areas in Mendocino County exhibit shallow water table conditions in combination with only a small thickness of saturated materials. In these cases it is particularly difficult to prevent surface or near-surface contamination from entering the well, since the well generally is shallow and is perforated throughout the entire water-bearing zone in order to obtain the necessary quantity of water. Therefore the well should be adequately protected against downward migration of water around the casing and should be adequately covered at the top to prevent entrance of surface water into the well casing. In some areas of Mendocino County alluvial material is underlain by consolidated material which contains water of inferior quality. These poor quality waters migrate upward through faults, fissures, or fractures in the intervening material and may endanger quality of water in overlying alluvial materials. When such inferior waters are found, it is necessary to seal off the zone in which these waters originate. In a few areas of Mendocino County water-bearing materials are overlain by impermeable strata such as clays and silts. In these areas ground water is often confined by the overlying impervious material and is under pressure. If the water level in a well rises above the lower edge of the confining materials, it indicates that pressure conditions exist. In these areas the relationship between the location of the well and the sources of surface contamination assumes lesser importance because of the physical separation between the sources of contamination and the ground water; details of well construction then assume greater importance. Under these circumstances it is necessary that the casing be watertight where it passes through the confining member. Watertightness is especially important since the well provides a potential means for surface water or shallow ground water to enter directly into the confined aquifer. Perched waters or shallow ground waters that occasionally occur on top of confining members are of particular significance since they are frequently highly mineralized as a result of leaching of salts or percolation of wastes through the overlying soils and subsequent concentration of these waters through evaporation. These perched or shallow ground water conditions are frequently aggravated because of restricted lateral movement. Adequate sealing of abandoned wells in confined aquifers is of great importance both for protection of water quality and for prevention of
waste of confined water and prevention of reduction of available hydrostatic pressure. Wastage of artesian waters is specifically prohibited by the Water Code (Sections 300-311). To seal an abandoned well penetrating a confined aquifer, the opening in the confining member should be sealed with material equally as impervious as the confining formation. Impermeable materials consisting primarily of unconsolidated rocks of the Franciscan formation surround and underlie all of the inland alluvial area of Mendocino County and underlie ard partially surround the coastal areas. Throughout these impermeable materials occur fractures, fissures, and channels which contain ground water. Development of ground water from these sources is very uncertain in respect both to quality and quantity. These waters are frequently highly mineralized. The degree of filtration against contamination afforded by these fissures, fractures, and channels is uncertain. Therefore under these conditions care must be exercised in the location of wells with respect to possible sources of pollution and contamination. When mineralized waters are found, they should not be discharged or permitted to flow into surface water courses or into alluvial ground water areas. ### Well Location Location of a well with respect to topographic, geologic, and hydrologic conditions, and possible sources of water quality impairment is of major importance in protection of ground water quality. The well should be located above the normal flood level and should be located on high ground so that surface water drains away from the well. If such location is not possible, adequate means should be provided to conduct surface water away from the well. To provide maximum distance for filtration through overlying material, the well should be located as far as possible from such sources of contamination as septic tanks, cesspools, seepage pits, and barnyards. Safe distance from sources of contamination varies with the character of the source, permeability of overlying materials, depth to ground water, and the sanitary features of well construction. Wells should be located much farther from sources of contamination in those areas in which material overlying the water table is coarser and more pervious then in areas in which overlying material is composed of clay or other fine-grained material. Horizontal distance from sources of contamination should be increased in shallow ground water areas. Shallow dug wells should be located farther from sources of contamination than should deeper drilled wells which are unperforated near the surface. Wells should be located to take advantage of known geologic conditions which would inhibit or prevent movement of inferior quality surface or near-surface water to the source of water supply for the well. The well should be located un the slope of the water table from sources of impairment so that any deleterious material from such sources which reach the water table is carried away from the well. In this regard it may be well to note that the normal direction of ground water movement may be altered by withdrawal of water from the proposed well or altered by the influence exerted by other pumping wells. The United States Public Health Service (32) recommends that the distance from the source of water supply to any source of contamination in all horizontal directions should not be less than 50 feet and that greater distances should be provided where local conditions indicate the need for greater protection. Minimum distances from dug or bored wells recommended by the Federal Housing Administration (17) vary from 50 feet for septic tanks to 200 feet for cesspools. The Joint (Federal) Committee on Rural Sanitation (7) specified minimum distances ranging from 25 feet for pit privies to 150 feet for cesspools. Generally, present practice in Mendocino County is to locate the well a certain minimum distance from sources of contamination, a distance which varies among the drillers. Most of the drillers operating in Mendocino County recommended that the well be located a minimum of 50 feet from sources of contamination. The remainder recommended a minimum ranging from 75 to 100 feet. Most of the drillers stated that they attempt to locate a well on a topographic high in order to prevent surface drainage from flowing toward the well and to reduce the possibility of flooding. However, field inspections indicated that ground surface sloped toward 75 per cent of the wells surveyed and that about 20 per cent of the wells were subject to flooding. #### Well Construction Practices A total of 491 of the estimated 4,000 water wells in Mendocino County were inspected to determine the use of the well, methods and materials of construction, and present sanitary condition. These wells were also inspected to determine whether present methods and materials of construction are adequate to prevent mineral or bacterial degradation of ground water. This survey was designed to inspect a sufficient number of wells to give an indication of present construction practices in each of the ground water basins in Mendocino County. A summary of results of the field survey is subdivided into groups representing each ground water basin and is presented in Table 7. These results are also expressed as percentages to facilitate comparison of the data presented. Results of the well construction survey show that more than 50 per cent of the wells surveyed are less than 50 feet in depth and only 5 per cent are deeper than 200 feet. Forty-four per cent were dug wells. These shallow depths and the methods of construction result from the generally shallow nature of the alluvial material, from a shallow ground water table, and in many cases from a need for a water supply sufficient only to satisfy domestic and minor agricultural requirements. Where quantity requirements are low and use is intermittent, dug wells of large diameter have been constructed in relatively low water yielding material to take advantage of storage in the well shaft. With few exceptions the casings of dug wells have been constructed of inadequate materials and with little regard for proper construction practices. Casings of drilled wells are usually of sufficient strength and | | | Per
gent | 1 | 22.0 | 250007 | 2 gp 0 gg | 001 | 23 | 100 | 25000 | 21000083 | |------|----------------------------------|-----------------------|----------------------|--|--|--|--|---|--|---|--| | | Minor
Valleys | Number
of
ulls | œ | 9 8 0 | 0 0 0 0 0 0 | wwom | ∞ он | 5 |
∞00 | ଔଳପ୍ରଳ | 40000 | | | # : | Percent | : | %₹0 | £ 60 % % | ₹%∞₽ | 0 0 0 so | 52 | 338 | 3 A ± 50 50 | 200000 | | | Point Areas
Terrase
(1-20) | Mumber
of
wells | 25 | 4.11° | 92011 | 12 2 E | 20 02 02 | 23 | 100 | 0.# A 40 | m0000% | | | 23 0 (1 | Per
ent | ŧ | r.vo | 22025 | 16 00 v | R.nu | ĸ | 828 | 22002 | #0 N O O 3 | | | Fort Bragg
Termos
(1-21) | Number
of
wells | £43 | 3 " 5 | 31012 | £404 | 17 CT | 15 | 272 | 25 | 40400Å | | | £ \$ \$ | Per
cent | ı | 7 22 | 17 27 29 29 29 29 29 29 29 29 29 29 29 29 29 | 27 5% | 622 | 53 | 55
28
17 | 139 | บันนออน | | | Walley
(1-15) | Number
of
wells | 1119 | 50 02 | 62 27 69 | 22.00 | 27.2 | 63 | 38 #28 | አ ይ-13 <i>K</i> | €* 200° | | | h- | Per | 1 | 17 68 17 | స్ట్ల 2 <u>,</u> | 7888 | 853 | ま | 222 | *£~33 | 200000 | | AREA | Round
Valley
(1-11) | Number
of
wells | 49 | ^ ∄¤ | 7,9 % | 1837
1837 | 10 00 00
10 00 | 8 | 25.242 | # % ^9# | 80 m m o 3 | | | å by | Per | 1 | 5 R n | ٢5 ~ X T | ₹ % ~ £ | 58
42
25 | 4 | 824 | 1753£ | woonn & | | | Fotter
Valley
(1-14) | Mumber
of
velle | | Q 60 €4 | 17 to 0.7 t | かガュガ | £22 | 3 | 18
18
18 | 12.88 | , , , , , , , , , , , , , , , , , , , | | | ak. | Per | ! | % K L | たさんなま | ELNE | 224 | 83 | 222 | 22005 | 20002 | | | Little Lake
Valley
(1-13) | Famber
of
velle | Я | 153 | 10 13 | 6 km 6 | ន្តជនិ | 75 | 123 | 22222 | NA400K | | | | Per | 1 | 623 | 2000 | 52.23 | E ಬ ಜ | 8 | 222 | £200 % | 200008 | | | Laytonville
Valley
(1-12) | Kumber
of
wells | 39 | 9 * # | 13 a # 12 a | 18 2 3 £ | ర్ల •ం | * | 25 P.SO | Su u u u u | 3,000012 | | | g h | Per
cent | ! | 286 | ななりなれ | £%3±8 | 823 | 25 | 27.2 | %2°2% | #** 0 0 0 € | | | Ropland
Valley
(1-16) | Munber
of
valle | 41 | 182 | 18022
18022
18032 | 32.25 | 1103 | 2 | 2002 | 7.9 1. 2.81 | ∞ n o o o e | | | on. | Per | 1 | 220 | సిక ేం క | 2567 | 27.20 | 69 | 182 | £222 | 82,000,5 | | | Anderson
Valley
(1-19) | Number
of
velle | 54 | స్టర్లం | 11
18
14
14 | またた | × 200 | Ħ | 43.0 | 30408 | 3,000 w | | | Ino | Per
omt | : | 本はる | 22 % X X | ₹%≈3 | 22.53 | 49 | 8 % % | 32202 | 92 0 0 0 18 | | | Mendoolno | Manber
of
wells | 1641 | 267
199
25 | 58
115
22
22
22
22
22 | 23 88 27
23 88 25 | 367
124
35 | 330 | 245
124
122 | 184
63
15
163 | Kena und | | | | | Total Welle Surveyed | Dayth (Peet)
0 = 50
50 = 200
Orester than 200 | Mismeter (Inches) 6 8 10 12 Greater than 12 | Dug of Construction Dug Drilled Rotary Cable | Matural Drainage Toward wall Away from well Subject to Clooding Flow of surface or | ground witer from source of pollution to vell | Ploor Desinage found vell Amp from wall Undetermined | Surface Construction Type of Pump Platform Hood Concrete Neal Hounted on easing | fype Seal Between Plat-
fore and Caeing
Concrete
Wood
Head
Walded
Balted
Mone | | 1 2 | Por | 80 H | %00%00%0 % | 75 | 12
0
88 | 98 | 38 | | |-----------------------------------|---|---|---|--|--|---|---|---------------------------------------| | Minor
Valleys | Mumber
of
wells | 2.1 | MO P M G M G M | 4000 | 401 | P.4 | Now | | | rank | 42 E 80 8 | 3.5E | %00%0%043 00 | 32 × 8 | 9,049 | 100 | 72 42 24 | | | Point Arena
Terrace
(1-20) | Mumber
of
welle | 11 | 700400 t | 12
4 1 8 | 9 | 25 | 188 | | | 2000 | Per | £3. | 80084574844 | 25.5 | nox | 12 | \$ ° II | | | Port Gragge
Terrace
(1-21) | Number
of
wells | 33 | ההסהף לה לפס t | 11 5 6 ½ | £02 | 38 | 36 | | | Usian
Valley
(1-15) | Per | 34 | 84020250440 | 3002 | 21
13
66 | 36 | 35 CH | | | Uziah
 Valley
 (1-15) | Mumber
of
wells | 79 | 7 × × + + + 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | £7.35 | 25
15 | 102 | 99 | | | A A A | Per | £25 | W 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | ۲. مار
بر ماری | 125
67 | 2 م | 372 | | | AFEA
Round
Valley
(1-13) | Number
of
wells | <u>೯</u> ಗ | W4 r W00000 w | 24
29
29 | 71
113
113 | 58 | t3
19 | | | la A | Percent | 28 | 25 m 4 u 5 u u v o n | 3 e a 22 | 872 | 23 | £281 | | | Potter
Valley
(1-14) | Number
of
wells | 17. | W 3 W W W W W W W W W W W W W W W W W W | £ 2 2 2 | 38 4 88 | 3 7 | 3,611 | | | ake | Per | 2¢ | 27 28 28 28 28 28 28 28 28 28 28 28 28 28 | ¥2.7.42 | 8.28 | 32 88 | 372 | | | Little Lake
Valley
(1-13) | Number of | 31 | ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ | 15 | 12
1
28 | 28 | 23 23 | | | 1110 | Percent | 22 | ซึ่ <i>น</i> พอื่นตีอีพพ∞น | 82.78 | 22 22 | 82 | 10 18 | | | laytonville
Valley
(1-12) | Number
of
wells | 30 | 118222 | 22 22 | 2829 | 32 | 28 | | | P. C.S | Por | 228 | 600000000000000000000000000000000000000 | 55
23
23
23
23 | 28
15
57 | 89 | 72 61 | | | Hopland
Valley
(1-16) | Humber
of
Wells | 34 | googatravoo | 2,22 | 272 | ⁴² 2 | 200 | · · · · · · · · · · · · · · · · · · · | | 800m | Per | 2% | 500541145000 | £ 1-7 g | ₹ 65 | 46 | £ 4 £ | | | Anderson
Valley
(1-19) | Mumber
of
walle | 28 | Suo Suruotuo
Suo Suruotuo | 22 | 15
4
26 | * 5** | 2 2 2 | | | otne | Per | 35.5 | 7000 000 000 000 000 000 000 000 000 00 | 36 | 13 | 85 | 29 29 | | | Mendoetne | Number
of
velle | 318
318
173 | 268
111
246
6
88
88
13
13
13 | 2 ¹⁴ 9
23
180 | 111
14
333 | 419 | 323
23
1 ⁴⁵ | | | | Survey Itum | Surface Construction (coat's) Seal Between Pump Base and Casing Open Watertight 173 | Casing Waterial Steel Hard red Blue annealed Unkrown Other motal Concrete Brick Stone Food None Unkrown material | Condition
Good
Fair
Poor
Unicoun | Type of Joint included Riveted Unknown | Ternination of Casing
Above plations
Below platform | Depth Cased
Full
Pertial
Unknown | | of proper materials; however, their ability to perform their proper functions has often been seriously impaired by improper construction of joints and perforations or other inadequate construction practices. The majority of wells surveyed do not have adequate pump platforms or surface seals. According to the results of the field survey, a majority of the drilled wells in Mendocino County were constructed by the cable tool method. Most established drillers in the area are not familiar with the rotary method and most of the wells so drilled have been constructed by drillers from outside the county. Methods and materials used in construction of these various types of wells, as they relate to protection of ground water quality, are discussed in the following paragraphs. # Drilling Methods Wells commonly constructed in Mendocino County are classified by method of construction as drilled or dug. Prilled wells may be further classified as rotary or cable tool according to the type of equipment used to drill the well. Of the wells canvassed, 56 per cent were drilled and the remainder dug. Eighty-six per cent of the drilled wells were by cable tool and fourteen per cent by the rotary method. A brief description of each of these methods of water well construction is given in the following paragraphs. Drilled Wells. Drilled wells are constructed with portable well drilling machines by either the rotary or cable tool method. The cable tool or percussion method employs a string of tools suspended from a cable. A heavy bit, alternately raised and dropped, breaks up the material at the bottom of the hole into small fragments. The reciprocating motion of the drilling tools in the presence of water mixes the loosened raterial into a sludge which is removed from the hole at intervals by a scow, bailer, or sand pump. Since the drill is smaller than the casing, the casing must be driven or forced into the hole. In most unconsolidated formations the casing is driven as the hole is drilled to prevent caving. Rotary drilling requires a cutting tool or bit, a shaft for transmission of rotation to the bit, a means for maintaining bit pressure against the material being cut, a power source to operate the various pumps and rotate the bit, and generally a mud-laden fluid. The mud-laden fluid is pumped through the drill pipe and cut through an opening in the bit. The fluid then rises to the surface through the space between the drill pipe and the walls of the hole. The fluid carries the drill cuttings from the hole and also exerts pressure against the formations that have been penetrated. Usually it is not necessary to install casing until drilling is completed. This method of drilling can be used for either shallow or deep wells and for wells that require gravel packing because it is not difficult to construct a large diameter hole. The hole is normally constructed slightly larger in diameter than the desired casing which may then be perforated in the desired intervals, joined, and lowered into the hole without appreciable driving. Drilled wells may be constructed to depths of several thousand feet if desired. The deepest well found during our survey was 1,100 feet deep. Diameters usually range from 6 to over 24 inches, although in Mendocino County few drilled wells are over 12 inches in diameter. Proper development of the well is necessary to produce the maximum amount of water with a minimum drawdown, to reduce sanding, and to lengthen the economic life of the well. Development consists of some method of rapidly moving water from the formation
into the casing and then reversing flow. This procedure sorts the formation material and results in the removal of fine material from near the casing. Methods of development include the use of compressed air, alternately starting and stopping a test pump, or overpumping the well to draw the fine material into the well whence it may be withdrawn by the test pump, bailer, or sand pump. Artificial gravel packing is sometimes necessary to develop a satisfactory yield of water from formations composed of fine materials. Gravel packing generally consists of the introduction of gravel between the water-bearing formation and the well casing. Purposes of gravel packing include expanding the area of contact between the water producing zone and the well shaft, reducing the velocity of water entering the well with consequent reduction of the amount of fine materials carried into the well, decreasing the drawdown, and increasing the capacity. Gravel-packed wells may be drilled by either the rotary or cable tool methods. The gravel-packed well offers many advantages when used under proper conditions; however, each method of gravel packing has its limitation and should be used carefully. Determinations of proper conditions for gravel-packed well construction as well as the correct intervals to be gravel-packed and the size of gravel needed should only be made by properly qualified persons. Dug Wells. Dug wells are generally larger in diameter and not as deep as drilled wells. They may be either circular or rectangular in plan, and are usually excavated with hand tools. To prevent caving they are usually cribbed or cased during construction. Casing may consist of concrete, brick, steel, or wood cribbing. Due to the method of excavation dug wells are seldom less than three feet in diameter, and diameters of 10 or 15 feet may be necessary in formations which yield water slowly. Dug wells are not often constructed to any appreciable distance below the water table since construction is commonly by hand excavation and it is difficult to dewater the excavation. Depth is also limited by the difficulty of raising excavated material to the surface. For these reasons dug wells in Mendocino County are seldom over 35 feet in depth. Because of the method of excavation dug wells may often be constructed by the owner without appreciable cash outlay and are therefore often favored over drilled wells in areas where construction is feasible. Adequate construction of dug wells is less often obtained than in drilled wells because they are usually constructed by persons not familiar with the reasons for proper well construction methods or the reasons for using adequate materials. Dug wells are commonly used to furnish a relatively large supply of water from shallow sources. The main functions of well casings are to seal out contaminated water or other undesirable water, to hold out loose materials, and to prevent caving. Casing permits utilization of aquifers yielding waters of suitable quality by selective perforation, and can be used as a means to prevent entrance of undesirable water into the bore hole. Casing must be selected which will perform satisfactorily under the forces which act upon it. These forces include installation stresses; static forces imposed by soil, water, and weight of pump; and the corrosive and electrolytic action of the waters. Casing material must be capable of being joined in a watertight column, and it must be capable of being perforated at any desired interval. Material. Steel is the most common casing material used in drilled wells. Steel used in cable tool wells must withstand being driven and must be easily welded unless screw joints are used. Single-wall and double-wall pipe manufactured specifically for water well casing are commonly used in drilled wells. Double-wall water well casing is commonly known as California stovepipe. This type of casing is constructed of two concentric single casings placed together by telescoping one cylindrical section half way along another thus staggering the joints. Required thickness of steel casing depends on forces imposed during and after placement, casing diameter, and chemical and physical properties of the steel. As depth and diameter of the well increase, additional forces are imposed upon the casing, necessitating corresponding increases in the thickness of a given material. Thicker casings may be required in areas where corrosive ground waters are found or where there are pronounced electrolytic effects. The United States Public Health Service (32) recommends that metallic casings be new standard steel, wrought-iron, or cast-iron. The Federal Housing Administration (17) states that only standard weight wrought-steel or wrought-iron well casing shall be used in drilled wells. The American Water Works Association (1) states that in the selection of casing it is necessary to consider the strain to which the pipe will be subjected during the installation and the corrosiveness of the water with which it comes in contact. Cast-iron pipe, copper pipe, and pipe with a non-tenacious shatterable lining should not be driven; however, they are known to be corrosion resistant and deserve consideration when the casing may be set in place. Wrought-iron and steel pipes have given satisfactory service in many locations, wrought-iron being preferred occasionally for protection against corrosion. Hard red steel pipe was the predominant material recommended for use as casing by the drillers in the county. (Hard red steel is no longer produced. This product is now manufactured under the trade name of "Kaiwell" casing.) Many of the local drillers recommended a minimum steel casing thickness of 12 gage U.S. standard. Others recommended from 1h gage to 3/8 inch. All but one driller interviewed stated that they use only single-wall casing in Mendocino County. Two major casing manufacturers indicate that 12 gage is the minimum size casing they normally fabricate for both single-cased and double-cased wells. The following tabulations are summary compilations of minimum thickness of water well casing obtained from: - (1) Application of a number of engineering formulas which allow for the various forces which might be imposed, - (2) recommendations of several pipe and water well casing manufacturers, and - (3) recommendations of water well drillers in Mendocino County. MINIMUM THICKNESS FOR STEEL WATER WELL CASING FOR DRILLED WELLS SINGLE CASING | Depth of | Diameter, in inches | | | | | | | | | | | | |------------------|---------------------|------|------|------|--------|-----------------|------|------|------|------|------|--| | casing in feet | 6 | 8 | 10 : | 12 : | 14 | 16 | 18 | 20 | 22 | 24 | 30 | | | | | | | Th | icknes | 15 ² | | | | | | | | 0 - 100 | 12 | 12 | 12 | 10 | 10 | 8 | 8 | 8 | 8 | 8 | 3/16 | | | 100 - 200 | 12 | 12 | 10 | 8 | В | 8 | 3/16 | 3/16 | 3/16 | 3/16 | 1/4 | | | 200 - 300 | 10 | 10 | 8 | 8 | 8 | 3/16 | 3/16 | 3/16 | 1/4 | 1/4 | 1/4 | | | 300 - 400 | 1.0 | 8 | 8 | 3/16 | 3/16 | 3/16 | 1/4 | 1/4 | 1/4 | 1/4 | 5/16 | | | 400 - 600 | 10 | 8 | 3/16 | 3/16 | 3/16 | 1/4 | 1/4 | 1/4 | 5/16 | 5/16 | 5/16 | | | 600 - 800 | 3/16 | 3/16 | 3/16 | 3/16 | 1/4 | 1/4 | 1/4 | 5/16 | 5/16 | 3/8 | 3/8 | | | over- 800 | 3/16 | 3/16 | 3/16 | 1/4 | 1/4 | 1/4 | 5/16 | 5/16 | 3/8 | 3/8 | 7/16 | | | | | | | | | | | | | | | | ^{*}Values above diagonal are U. S. standard gage. Values below diagonal are thickness in inches. MINIMUM THICKNESS FOR STEFI. WATER WELL CASING FOR DRILLED WELLS DOUBLE CASING (CALIFORNIA STOVEPIPE) | Depth of | : | Diameter, in inches | | | | | | | | | | | |----------------|---|---------------------|---|----|---|----|----|----|----|----|----|----| | casing in feet | : | 10 | : | 12 | : | 14 | 16 | 18 | 20 | 22 | 24 | 30 | | Thickness* | | | | | | | | | | | | | | 0 - 100 | | 12 | | 12 | | 12 | 12 | 10 | 10 | 10 | 10 | 8 | | 100 - 200 | | 3.2 | | 12 | | 12 | 10 | 10 | 10 | 10 | 8 | 8 | | 200 - 300 | | 12 | | 12 | | 10 | 10 | 10 | 10 | 8 | 8 | 8 | | 300 - 1,00 | | 12 | | 12 | | 10 | 10 | 10 | 8 | 8 | 8 | 8 | | 100 - 600 | | 10 | | 10 | | 10 | 10 | 8 | 8 | 8 | 8 | 8 | | 500 - 800 | | 10 | | 10 | | 10 | 8 | 8 | 8 | 6 | 6 | 6 | | ver- 800 | | 10 | | 8 | | 8 | 8 | 6 | 6 | 6 | 6 | 6 | | | | | | | | | | | | | | | ^{*}Values are U. S. standard gage. Concrete, brick, or wood liners are commonly used for casings in dug wells while steel casing is occasionally used. Wood is unsatisfactory for use as casing since it cannot be made watertight initially and is subject to rather rapid deterioration. Brick and building blocks do not always provide a permanently watertight casing. Concrete casings are satisfactory if properly constructed. Concrete casing may either be poured in place or it may consist of precast concrete rings. To be satisfactory the poured-in-place concrete must be sufficiently strong to withstand the soil and water pressures imposed on it. It should be properly reinforced with steel to furnish tensile strength and resist cracking which would impair its watertightness. Aggregate used in the concrete should be small enough to insure proper placement without bridging. The finished product should be free from honeycombing or other defects likely to impair the ability of the structure to remain watertight. Precast concrete casing is commonly composed of concrete rings from 3 to 5 feet in diameter and approximately 3 feet in length. To serve satisfactorily as casing, such rings should be free of any blemishes which would impair their strength or watertightness. The Federal Housing Administration (17) states that casing construction shall be permanently watertight to a depth of at least 10 feet below ground surface and that casing below the watertight construction in dug wells shall be of concrete, terra cotta, brick, sheet metal, or other material strong and durable enough to maintain the opening and withstand the loads imposed. The United States Public Health Service
(32) recommends that vitrified—tile pipe, cement—asbestos pipe, galvanized well casing, corrugated—metal pipe, and concrete pipe shall be surrounded by not less than six inches of concrete to a depth of at least 10 feet. The surrounding wall shall be reinforced and the concrete shall be placed so as to be free from voids. Casing material in 31 per cent of the wells canvassed in the county were of concrete, brick, or stone. About six per cent were wood and three per cent had no casing at all. Placement. Permanent casing should be placed in all wells to a safe depth below ground surface to prevent contaminated water or foreign material from entering the well. Proper placement of casing is a requisite to good well construction. Casing should be placed with care to avoid damage. More care is probably required in placement of casing in a well drilled by the cable tool method than by the rotary method, since in the former the bore hole is usually smaller than the casing to be driven. This necessitates driving casing with considerable force. To avoid damage to casing during installation in cable tool wells a suitable drive shoe is generally necessary. The casing is "landed" or seated in a suitable formation to provide an adequate footing. Usually these formations consist of bedrock, clays, or gravels. When such formations are not encountered, cement grout is often placed in the bottom of the hole. The casing is then raised slightly and then lowered to properly seat the casing in the grout. When concrete casing is used in dug wells, the casing must rest upon an adequately designed footing or platform to prevent foundation settlement which would cause cracking and failure of the casing. To reduce the possibility of honeycombing or separation of material, concrete poured in place should not be allowed free fall. The United States Public Health Service has found that proper construction and installation of watertight casing or curbing is essential to prevent entrance of surface or subsurface contamination into the well. The Federal Housing Administration regulations (17) provide that a true vertical shaft shall be obtained with no damage to the pipes or joints in drilled wells and no damage to the lining in dug wells. They also stare that when the lower extremity of casing in a drilled well is to be sealed in an impervious formation above the water table, it shall be properly seated and sealed to shut-off effectively all undesirable ground water. The American Water Works Association (1) states that well casings and liners have the dual purpose of sealing out contaminated and other undesirable water and of maintaining the opening from the surface to the water-bearing formations. To be wholly effective the casing and liners should be constructed of suitable materials and be so installed as to accomplish their intended purpose. With regard to installing casing the entire depth of the well, most of the drillers interviewed in Mendocino County stated that they case the entire depth of the well under all conditions; whereas, some of the drillers case the entire depth only when caving sand is found or to prevent possible collapse of the well. Diameter Reduction. Casing diameter may be reduced one or more times at successive depth intervals to economize on cost of casing, to permit grouting the larger casing in place, or to permit driving casing to greater depths when the larger casing cannot be driven farther. This practice is commonly called "telescoping". Unless the space between the two casings is sealed this practice leaves a direct opening into the well. Good practice dictates that the two casings be overlapped a suitable distance, and that an impermeable seal be placed in the annular space between them. The seal may consist of cement grout, neat cement, or a suitable packer. The sealing procedure should eliminate any space in which water may move freely between the casings or where foreign material may collect. Dug wells are sometimes reduced in size as the hole progresses downward. In these cases it is extremely difficult to seal the intervening annular space. The United States Public Health Service (32) has recommended that telescoping casing of different diameters in a drilled well overlap at least eight feet and that the annular space between such casings be not less than 1-1/2 inches. The resulting annular space should be filled with impervious cement grout or with a lead packer to prevent admission of undesirable ground water or surface drainage. Available data indicates that casing diameters are reduced in only a small percentage of the wells in Mendocino County. Reductions are shown for only 14 of over 500 wells for which data are presented in Table 1, Appendix A. Fight of the 14 were drilled wells, whereas the others were either dug or a combination of dug and drilled. Joints. Sections of steel casing can be joined to make a water-tight seal by the use of threaded couplings, by butt welding the section completely around the circumference, or by a slip collar welded around the circumference at both ends of the collar. California stovepipe casing may be joined by welding the outside section completely around the circumference and welding the outer section to the inner casing through holes made in the outer casing for this purpose. If properly done this creates a watertight joint. California stovepipe casing is sometimes joined by hitting the outer casing a series of blows around the periphery with a heavy, sharp pointed tool which crimps the inner and outer casing together and joins the sections. This method of joining may not create a watertight casing. The United States Public Health Service (32) states that a water-tight well casing or curbing should extend as far as practicable below the natural ground level but not less than 10 feet below the ground surface and preferably 10 feet below the ground water table. If metallic casings are used, the pipe sections should be threaded or welded so as to be watertight. The California State Department of Public Health (8) recommends that sanitary well construction include building the casing or walls of the well watertight without perforations to a depth several feet below the lowest ground water table and also below the lowest sewer wells in the vicinity, and preferably into clay. The Federal Housing Administration (17) requires that construction of drilled wells shall be permanently watertight from a safe elevation (at least two inches) above the concrete slab at the surface or pump room floor, to an impervious formation, if one exists above the water-bearing formation. If an impervious formation does not exist, construction should be watertight to a safe depth (at least 15 feet) below the future maximum drawdown of the water in the well. In all cases the drilled well shall have a watertight lining to a point at least 10 feet below the natural ground surface and to greater depths if necessary to exclude surface water or undesirable ground water. The American Water Works Association (1) states that for casings used for protection against contamination, the joints should be welded or made with threaded couplings. The string of pipe used as the protective casing in a well should be continuous with tight joints from its bottom terminal to a height above the ground sufficient to assure adequate surface protection. Most of the drillers interviewed in Mendocino County use butt welded joints only. The majority of these drillers recommended watertight joints the entire length of the casing. Other recommendations were watertight joints to (a) the perforations in the casing, (b) a depth of 30 feet below ground surface, and (c) a depth of 50 feet below ground surface. One driller stated that watertight casing was not necessary in waterbearing zones. Separate precast concrete rings, frequently used for casings in dug wells, are usually placed together using cement mortar composed of sand, cement, and water. Care is essential in placement to insure that these joints are watertight. When concrete casing is poured in place it is necessary to pour as much as possible at one time in order to avoid construction joints. Even though construction joints are adequately cleaned it is difficult to make a watertight seal. The United States Public Health Service (32) recommends that when concrete pipe, vitrified-tile pipe, cement-asbestos pipe, galvanized pipe, corrugated-metal pipe, or brick are used for casing wells, these pipes shall be surrounded by not less than six inches of concrete to a depth of at least 10 feet. The surrounding concrete wall shall be properly reinforced and placed so as to be free from voids. Wherever practical the wall shall be poured in one operation, but in no case shall there by a construction joint within 10 feet of the top of the curbing. Where construction joints are essential at points more than 10 feet below ground surface they shall be left rough and shall be washed and brushed with neat cement grout prior to pouring concrete. The Federal Housing Administration (17) requires that construction of dug wells shall be permanently watertight from a point 14 inches above the ground surface to a depth of 10 feet below the natural ground surface, and to greater depths (at least two feet below the zone of pollution) where subsoil conditions may permit infiltration of surface water of undesirable quality. Watertight concrete casing should be not less than six inches thick and shall be poured in one continuous operation. Construction of joints in many of the dug wells included in the field survey appeared to be unsatisfactory. Many of the dug wells had no casing and or casing constructed of wood, stone, or loose brick. In consideration of the references cited above and the recommendations of the well drillers, we believe conditions in Mendocino County require that all wells should extend to a minimum depth of 15 feet below natural ground surface and should be lined with
permanent casing joined in a watertight manner at least to that depth. This minimum depth of watertight joints will help prevent movement of surface and near-surface water through the casing thence into the shallow ground water present in most of the developed areas throughout the county. Perforations. If the casing extends the entire depth of the well, provisions must be made for water to enter the well column through the casing wall at levels where water-bearing strata are found. Usually water is admitted to the well through perforations or openings in the casing wall. Essentially the optimum area of openings in the casing will provide entrance for the maximum amount of water and exclude fine-grained sediments without weakening the casing beyond its ability to withstand the combined forces imposed upon it. It should be noted that many problems of sanding can be solved or limited by proper well development, pump capacity and size, and type of perforations as well as by limiting the area of perforations. Contamination percolating to ground water tends to remain near the upper portion of the ground water body rather than to diffuse throughout the ground water body. To help prevent entrance of undesirable water the casing should be perforated as far below the water table as practical and should be watertight above the uppermost perforations. Various methods used in perforating casings include factory methods, torch-cutting, and in-place perforating. Perforating by factory methods, as the name implies, is done in the shop. Milled, punched, and chiselled perforations are made in the factory. Milled perforations are made by milling out portions of metal in the casing as desired. This method does not tear or deform the casing. Punched or louvered perforations consist of horizontal or vertical slots ande by insertion of a tool inside Torch-cut perforations are made either in the factory or in the field by burning out slots with an acetylene torch. Terch-cut perforations also involve removal of material without deformation of the casing. In-place perforations are made after the casing is placed in the well. They are widely used in cable tool wells in which the casing is placed as drilling progresses and the location for perforations cannot be determined until the entire casing is in place. There are several methods of making in-place perforations. The most commmon is with a series of projections or knives which are expanded against the inside of the casing where perforations are desired and contracted after perforations are made. C. F. Tolman (21) states that it is difficult to control satisfactorily the size and spacing of the slots made by the in-place perforating machine. If a pumping test indicates incomplete perforations, a second use of the cutter will probably result in over-perforation and is almost sure to tear or rip the casing. In many cases old casing has been pulled from wells in which holes as big as a man's fist were torn by faulty action of the cutter blades. Such oversize holes may cause collapse of the casing soon after its perforation. On the other hand, with care and good equipment, perforation of casing in place is often satisfactory. An exception to the wells in which perforated casing is required is the open bottom well. In this type well, casing is not used in the water-bearing formation since the formation will stand without caving or sloughing. Many dug wells function as open bottom wells. However, in some cases it is necessary that the casing be perforated in order to obtain an adequate supply of water. Dug well perforations commonly consist of especially perforated concrete sections or of spaced building blocks. Perforations in steel casings for dug wells usually consist of slots cut by acetylene torch. The California State Department of Public Health (8) states that for sanitary construction of cased wells the casing or walls of the well should be built without perforations to a depth several feet below lowest ground water table, and also below lowest sewer wells in the vicinity, and preferably into clay. Results of interviews with drillers operating in Mendocino County indicate that about one-third use pre-perforated casings, one-third prefer to perforate in-place, and the remainder use both methods. The practices presently employed for making perforations in dug wells were not determined. #### Ground Water Sampling In the course of drilling, rebuilding, or repairing a well, waterbearing zones of different quality may be encountered. If the comparative quality of the waters is such that commingling could have a detrimental effect on any of the waters encountered, measures should be taken to prevent interchange of such waters in the well. To determine whether water of inferior quality is entering the well, a sample of ground water should be collected upon completion of the well. The quality of the natural ground water entering the well should be compared to that of adjacent ground waters. An expedient method of determining the relative quality of each is by comparison of the electrical conductivity. This test gives an indication of the concentration of total dissolved solids in the water. If the test for electrical conductance indicates the water from the well is inferior to the adjacent waters, more complete analysis of the well water may be necessary to determine whether remedial measures will be required to prevent entrance of poor quality water into the well. Analysis for chloride ion concentration, per cent sodium, and boron, in addition to electrical conductivity, is generally adequate for interpretation as to the effect of the quality on most beneficial uses in Mendocino County. One pint of water should be sufficient for the purpose of this analysis. Analysis for other constituents such as iron may be desirable when conditions indicate that these constituents may cause problems. #### Sealing Off Strata It is sometimes necessary to seal off strata in a well. Most common reasons are entrance of poor quality water or entrance of excessive amount of sand from a particular stratum. There are two basic methods of sealing off strata. In the first method the casing opposite the stratum to be sealed is perforated. A packer, concrete plug, or other device is placed in the casing at the bottom of these perforations. Grout or neat cement is placed in the casing in the zone to be grouted by means of a dump bailer or grout pipe. A packer or other means of sealing the casing is placed above the perforations, and pressure is applied to force the neat cement or grout through the perforations into the zone to be sealed off. Pressure is maintained until the material has set. The packer and other material remaining in the hole are then drilled out. This method may be advantageous where the vertical distance to be sealed out is not great. The second method of sealing a stratum involves placement of a liner pipe of smaller diameter than the original casing and sealing the annular space between the two casings. Usually the double casing is installed only in the portion to be sealed off. The annular space between the two casings is then filled with neat cement or cement grout; however, this method may not permit effective sealing of the annular space between the outside casing and the wall of the hole. A combination of the foregoing methods is often used to insure that the stratum is effectively sealed; other methods have also been used with success. The choice of a particular method or combination of methods to be used depends largely upon physical conditions in the well. To assure that the entire zone from which the poor quality water is entering the well is sealed, we believe the interval to be sealed should extend upward from at least 10 feet below the bottom of the zone to at least 10 feet above the top of the zone. Grout, neat cement, or a substance with similar characteristics should be used as the sealing material. The United States Public Health Service (32) recommends that neat cement should be a mixture of cement and water in the proportion of one bag of cement (94 pounds) to five or six gallons of clean water. They state that cement grout should be composed of one bag of cement, an equal volume of sand, and five to six gallons of clean water. Whenever possible water content should be kept near the lower limit given. Hydrated lime to the extent of 10 per cent of the volume of cement may be added to make the grout mix more fluid and thereby facilitate placement by pumping equipment. The American Water Works Association (1) states that one or two parts of sand to one part of cement and not more than 5 1/2 gallons of water per cubic foot of cement will provide suitable encasement material. Twelve drillers replied to a question regarding proportions of cement, sand, and water used in cement grout. Two stated they did not use cement grout. Proportions of cement to sand used by the others varied from 1:2 to 1:5. Only one driller stated a specific proportion of water; he uses 6.5 gallons of water per sack of cement. For purposes of sealing off strata neat cement is to be preferred over cement grout because of the possibility of separation of cement and sand during placement. It should be noted that any cementing material used in a sealing process should be placed by dump bailer, grout pipe, or other method which precludes free fall and separation of the material. Sufficient grout should be placed to seal the annular space between the outer well casing and the wall of the drill hole and to seal any voids or openings which may absorb sealing material. The amount of cement required when sealing the annular space depends upon the formations being grouted. The Department of the Army (16) states that generally an allowance of from 25 to 100 per cent in excess of the calculated amount should be available. To this must be added a suitable allowance for absorption of grout material by crevices, fissures, and
pores in the formations to be grouted. We feel that the minimum amount of sealing material that should be applied to assure a satisfactory seal is at least 150 per cent of the volume inside the casing in the interval to be sealed. The amount in excess of that required to fill the interval to be sealed should be forced outside the casing into the outside annular space and into any voids which might absorb sealing material. Pressure applied to force the sealing material into the zone to be sealed should be held until the material has set. The United States Public Health Service (32) states that grout will be set in 3 to 7 days. The American Water Works Association (1) indicates that 72 hours or more should be allowed for the grout to set before drilling out the grout plug. J. E. Brantly (7) states that the period prior to initial hardening of cement must be sufficient to permit placement of the material before it ceases to be pumpable, and at the same time the period prior to initial hardening and final set should be short enough to prevent any undue lost time while waiting for the cement to set. With the use of present-day materials and processes the waiting time may be as short as 24 hours and seldom over 72 hours. The majority of drillers contacted indicated that they use cement placed by various methods for the purpose of sealing-off strata. A few indicated that they use alternate methods such as watertight casing or clay. Surface Features Proper well drilling practices include details of surface construction as well as subsurface construction. A potential source of impairment to quality of ground water is leakage of surface or near-surface water down the outer annular space between the well casing and the wall of the drill hole. As indicated in previous sections of this report these surface waters are often highly mineralized or contaminated. Another potential source of impairment is the entrance of surface water, foreign material, insects, or animals through the top of the casing. Surface Protection. Any annular space near the ground surface between the casing and the formation should be sealed to prevent surface or near-surface waters from entering this space and moving downward to ground water. The United States Public Health Service (32) recommends that the annular space between the well hole and the outside well casing should be filled with not less than 1 1/2 inches of impervious cement grout to a depth of at least 10 feet and to such greater depths as may be required by the health officer. They further recommend that for gravel treated wells the gravel surface should be terminated not less than 10 feet below ground surface and that the remaining distance to land surface should be effectively sealed. The American Water Works Association, in their specifications for deep wells (1), state that in every well the casing and seal must extend to such height and depth as will prevent contaminated water from entering the surface or from the soil and rock strata through breaks in the natural protective formations. In fractured rock formations considerable protection for the supply will be attained by casing and sealing the annular space to a depth of from 15 to 20 feet below the lowest pumping level. For dug and bored wells, the Federal Housing Administration (17) states that if concrete is to be used for the watertight casing, where possible, the concrete should be poured against undisturbed earth and no outside form shall be used. The Department of the Army (16) states that one place where surface pollution enters a well is around the outside of the casing or curbing. The space between the outside of the curbing or casing and the wall of the hole therefore must be sealed securely at the surface to prevent the downward percolation of undesirable water. This can be accomplished by thoroughly puddling the space around the casing with clay and sealing the upper part with concrete. The upper seal should be permanent watertight construction from a suitable elevation above the permanent grade at the well into a continuous impervious formation, or to a safe depth below the probable present or future maximum drawdown of the water level. About half the drillers in Mendocino County replying to a question regarding techniques used to seal off surface waters recommended grouting or cementing the annular space outside the casing to various depths. The remainder recommended watertight casing and/or concrete seal at ground surface. The space between the outside casing and the wall of the drill hole in gravel-packed wells should be sealed as in a regular drilled well; however, a means of adding gravel to the envelope should be provided. If a conductor pipe is used the seal should be between the conductor pipe and the wall of the drill hole. If a conductor pipe is not used the seal should be between the casing and the wall of the drill hole. In both cases a means of adding gravel to the gravel envelope should be provided. In the first case the gravel may be added between the casing and the conductor pipe. In the second case a gravel fill pipe may extend from above the seal downward through the seal to the envelope. Whatever method is used the opening at the top should have a watertight removable cover or cap. The United States Public Health Service (32) recommends that the gravel surface terminate not less than 10 feet below the ground surface and that the annular space between the drilled hole and the well casing, above the gravel surface be filled with thoroughly compacted puddled clay, mortar, or cement grout. Seven of the ten drillers in Mendocino County replying to a question regarding their method of sealing the outside annular space of a gravel-packed well stated they use cement grout. Of the remaining three answering the question one uses cement grout or native material, one uses 30 to 35 feet of rotary mud, and one does not seal the annular space. As a protective measure against potential pollution or contamination of ground water supplies we believe that ground water conditions in Mendocino County indicate that there should be a watertight seal between the casing and the wall of the drill hole extending from ground surface to a depth of at least 15 feet in all wells. The casing of drilled wells should rise a suitable distance above ground surface to allow the construction of an adequate concrete pedestal. The pump pedestal should be thick enough to be structurally sound, it should extend beyond the pump base in all directions, and it should be sloped away from the well for rapid drainage. The pedestal should rest on thoroughly compacted earth. The United States Public Health Service (32) recommends that the casing extend at least 6 inches above the established ground surface at the well or the floor of the pump house. In addition they recommend that the cover, pump platform, or pump room floor should be made of reinforced watertight concrete sloped from the well casing to the outer edges of the slab and the slab at its outer edge should not be less than h inches thick. They also state that in the case of drilled wells equipped with hand-operated pumps, the concrete slab should extend not less than 2 feet from the well casing in all directions and that the cover of a dug well should be watertight and properly grouted in place. Its edges should extend at least 2 inches beyond the outer edge of the casing or curbing of the well. The California State Department of Public Health (8) states that in cased wells, the casing should be intact a foot or so above ground and that a concrete platform around the well shedding away from the well is important. Since dug wells are usually shallow special attention must be given to surface construction to insure that no undesirable material impairs the ground water supply. Casing should rise to an adequate height above ground level and should be covered with a watertight cover capable of withstanding any load which may be placed on it. The cover should have a definite slope away from the well. Any openings in the cover for column pipe or other equipment should be securely sealed. The Department of the Army (16) states that for an open dug well a watertight cover, preferably of impervious concrete, may be used. Wood covers are subject to more or less rapid deterioration, and because of constant warping and shrinking they cannot be kept watertight easily. The casing should extend at least one foot above the general level of surrounding surface. The California State Department of Public Health (8) states that the curb of dug wells should extend above the ground, the whole top cover should be made watertight, and there should be a concrete apron around the well shedding water a few feet away from it. This is to avoid pollution following down the side of the well. Eleven of the sixteen drillers interviewed recommended that casing extend 12 inches or more above ground surface or above the pump platform. The remainder recommended that the casing extend 10 inches above the top of the pump platform. Most of the drillers who install pump platforms recommended that the platforms be made of concrete or cement. To facilitate disinfection and to permit measurement of depth to water an opening should be provided to allow access to the inside of the casing. An opening of at least two inches in diameter is recommended to permit easy entrance of disinfectant and measuring tape. The opening should be covered with a watertight cap when the opening is not being used. A vent pipe is often used in large capacity wells to prevent formation of a vacuum in the casing due to evacuation of water from the well. The vent pipe should extend above the casing and terminate in a return bend. The opening into the pipe should be screened to prevent the entrance of foreign material into the well. The United States Public Health Service (32) recommends that the air vent be constructed of metal tubing or pipe and
connected so as to be watertight. The open end of the vent shall be screened and terminated in a downward direction through use of an elbow or equivalent means and the lower end of the outlet shall be not less than 12 inches above the top of the well casing, and in no case less than 18 inches above the floor of the pump room. The California State Department of Public Health (7) states that openings into casing for air-pressure relief, for sounding, for introduction of gravel, or for other purposes necessary to operation of the well, may be permitted but must terminate above floor and highwater levels. These openings should be protected against such things as small animals, insects, flood water, drainage, or pump drippage by such things as caps, screens, or downturned "U" bends, as suitable to the given situation. Five water well drillers in Mendocino County recommended use of well vents ranging from vents on all wells to vents on only certain types of wells. Three drillers felt that vents were not necessary. Three drillers made comments regarding sounding tubes; two recommended inclined pipes ranging from one to two inches in diameter, the third recommended sounding tubes on rotary wells but not on cable tool wells. If the pump is not installed upon completion of the well a water-tight seal shall be provided at the top of the casing to prevent entrance of surface water or foreign material into the well. The United States Public Health Service (32) states that in case the pump and drop pipe are not installed immediately after the casing is installed, the top of the casing should be provided with a water tight seal or overlapping cover at the top until the installation is completed and a permanent seal is provided. Practices of sealing the top of open casing prior to pump installation vary greatly in Mendocino County. Installation of the pump should be made so as to prevent surface water from entering the well through the top of the casing. If the pump is installed directly over the casing a watertight seal may be obtained by sealing the pump base to the platform by using a gasket or adequate sealing material providing the pump base is watertight. Other satisfactory methods include use of a sanitary well cap which seals the casing to the column pipe, or setting the pump so as to secure a watertight seal between the pump base and top of the casing. If the pump is offset from the well a watertight seal should be provided between the casing and the pipe or pipes entering the well. The Federal Housing Administration (17) and the United States Public Health Service (32) specify that the pump base shall be constructed so as to permit installation of a watertight seal between the casing and suction pipe. The Department of the Army (16) states that in general most contamination enters the well at the surface through the well opening, hence it is important that the space between the casing and the pump pipe be sealed tightly by an approved sanitary well seal or a suitable bushing and packing gland. The California State Department of Public Health (7) suggests that all pumps located over wells shall be mounted on the well casing, or a pump foundation, or a pump stand, so as to effectively seal the top of the well. Where the pump unit is not located over the well, the casing should terminate above floor level (unless a tightly sealed submersible pump is used) and a watertight seal shall be provided between the well casing and discharge pipe. Most drillers in Mendocino County replying to questions regarding use of pump seals stated that in their opinion no seal is necessary. Well Pit. The use of well pits should be avoided if possible. Pits provide a means for accumulation of contaminated surface or nearsurface water and drainage is difficult. The Federal Housing Administration (17) states that when possible the pump shall be so located and designed as to make the use of a pump pit unnecessary; however, if used the pit shall be provided with a 4 inch gravity drain to the ground surface. A pump pit shall not be used with a dug well and in no case shall the pump be located in a dug well. The United States Public Health Service (32) recommends that pits shall be of watertight construction with walls extending at least 6 inches above the established ground surface at all points. Fits shall be provided with a watertight concrete floor sloping to a drain which discharges to the ground surface at a lower elevation than the pit and at least 30 feet from it; or if this is impossible, to a watertight concrete sump, in the pit, equipped with an automatic sump pump discharging to the ground surface at least 30 feet from the pit. Pits shall be provided with a concrete base for pumps so that such units shall set at least 12 inches above the floor of the pit. Pits shall be provided with a satisfactory housing or cover in all cases. Most of the drillers interviewed in the county recommended against the use of well pits although well pits were sometimes used to protect the pump installation from freezing. Pump House. A pump house should have adequate drainage to facilitate the removal of water from about the well. The United States Public Health Service (32) states that a floor drain with the inlet not less than 2 feet from the outer edge of the casing should be provided. A pipeline connected to the drain should ultimately discharge onto the ground surface or into an absorption pit located not less than 30 feet from the source. Pump houses were noted at about 60 per cent of all the wells inspected in the county. Most of the houses were made of wood and in good condition. About 50 per cent had concrete floors; the remainder were wood or dirt. Floors in about half the pump houses drained toward the well. Generally responsibility for construction of pump houses lies with the owner and not the driller. #### Well Disinfection Ground water is subject to contamination from workmen, equipment, materials, or surface water which may be introduced into the well during construction. Although pumping may eventually remove such contamination the well should be disinfected to assure a water of good sanitary quality. To obtain satisfactory disinfection, the amount of available chlorine should be at least 50 ppm for the volume of water in the well below the water table (1). A common rule for finding the amount of disinfectant required in ounces is to multiply the volume of the well below the water table, in gallons, by 0.7 and divide by the per cent available chlorine in the disinfectant. For example, if a well with a volume of 200 gallons below the water table is to be disinfected with a material containing 15 per cent available chlorine, the amount of such material required would be 9.3 ounces. This amount was obtained in the following manner: 0.7 x 200 (gallons) = 9.3 ounces of disinfectant. One of the most commonly used disinfectants is chlorinated lime, which contains approximately 25 per cent available chlorine. Three ounces of chlorinated lime are added for each 100 gallons of water in the casing. chlorinated lime and water should be mixed in a ratio of not more than 5 ounces of chlorinated lime for each gallon of water. This is to assure that the chlorine in the disinfectant will completely dissolve in the water. The United States Public Health Service (32) recommends the following procedure for preparation of this solution. To the amount of chlorinated lime required, add small quantities of water slowly and stir until a smooth, watery paste free from lumps has been formed. Add the calculated amount of water to the paste, and stir thoroughly from 10 to 15 minutes. Then allow the solution to settle. The clearer liquid containing the chlorine should be used, and the inert material or lime that has settled to the bottom of the container discarded. The prepared solution is then poured into the well and the pump is started and stopped several times to agitate the mixture in the well column. The pump is then run until the odor of chlorine is detected in water discharging from the pump. The well is allowed to remain idle for approximately 24 hours. Water is then pumped to waste until the taste or odor of chlorine is no longer detectable. The California State Department of Public Health (7) states that all new wells shall be properly disinfected or the water produced be of demonstrated satisfactory bacterial quality before the well is placed in service. The United States Public Health Service (32) states that underground water supplies shall always be disinfected following new construction or repair work, to remove all traces of contamination. They deem this to have been satisfied when: - 1) All new construction and repair work is disinfected with a chlorine solution containing not less than 50 parts per million of available chlorine; provided, that where minor repairs are made to existing ground water supplies and adequate treatment of the water is provided beyond the point where repairs are made, disinfection shall not be mandatory. - 2) Not less than five parts per million of residual chlorine is present at the source and at other representative points which have been in contact with the chlorine solution for a period of at least three hours and preferably 10 hours or longer; provided, that in case of flowing springs and flowing wells this requirement shall not be mandatory. - 3) The system is thoroughly pumped or otherwise thoroughly flushed to remove all traces of chlorine after disinfection. - 4) The results of bacteriological examination of water samples collected after disinfection and flushing of newly developed ground water supplies show that all traces of contamination have been eliminated. Such tests shall be repeated at least once after the system is shown to be clean, to check on possible regrowths. Of sixteen drillers interviewed regarding their methods of disinfecting wells, thirteen stated they use various compounds containing free
chlorine. Their usual method is to pour a mixture of an unmeasured amount of chlorine into the well, surge the well, then let stand for a period of ten minutes to two hours before pumping the well clear of chlorine. #### Pump Lubrication The pump may furnish a means of impairment of ground water quality by permitting leakage of lubricants into the well. Foreign material which may render the water undesirable for domestic use may be introduced into the well during pump installation or maintenance. The United States Public Health Service, in its "Sanitation Manual for Public Ground Water Supplies" (32), states that lubrication of pump bearings, situated in a well below the pump room floor, with oil, grease, or water other than of a safe sanitary quality may result in contamination of the water supply. The California State Department of Public Health (8) states that one of the main points about sanitary well construction is choosing a pump that produces little drippage and keeping it in that condition. Considerable amounts of oil were found on many of the pump installations in Mendocino County indicating a possible source of impairment to the quality of ground water by leakage of oil into the well. This condition appears to be due more to unsatisfactory maintenance than to improper pump installation. #### Appraisal of Sanitary Quality of Ground Water As a means of evaluating the adequacy of present well construction methods and site locations in Mendocino County, a total of 184 ground water samples were collected for bacteriological examination. Samples were collected from typical wells in each major valley area. Locations of wells investigated and sampled are shown on Plates 8 through 11. Results of the bacteriological examinations are shown in Table 4, Appendix A. Bacteriological examinations of domestic water, by estimating bacterial density, is considered to be of significant value in appraising sanitary water quality. Quantitative estimation of the amount of coliform group of bacteria present in a particular sample is almost universally conceded to be the most significant because it affords the most nearly specific test for the probable presence of disease producing organisms. Although not pathogenic or disease producing in itself, the coliform group of bacteria is invariably found in large numbers in soil and in the feces of man and warm blooded animals. Since the densities of coliform bacteria in water serve merely as an indication of the possibility of contamination, their use should only supplement information obtained from a field survey of the well installation, appurtenances, and surroundings. A book entitled "Standard Methods for the Examination of Water, Sewage and Industrial Wastes", prepared and published jointly by the American Public Health Association, the American Water Works Association, and the Federation of Sewage and Industrial Wastes Associations, presents adopted procedures for conducting bacteriological examinations and related activities. These procedures indicate that all samples should be prepared and incubated as soon as possible after collection. This is necessary to insure an accurate evaluation of bacteriological quality at the time of sample collection. Coliform organisms may multiply or diminish in transit if special precautions are not observed. For this reason the mobile laboratory of the Department of Water Resources was stationed in Willits during the sampling period. Samples were collected in outlying valleys and promptly transported to Willits in iced containers. Sampling schedules were so arranged that a maximum of four hours elapsed between time of sample collection and examination at the laboratory. In evaluating the suitability of a domestic water supply from a sanitary standpoint, any results indicating positive coliform densities would be sufficient to cause the water supply to be regarded with suspicion. This is especially true when coupled with poor well construction, improper site location, or any other physical indication of a possible source of contamination. Frequent and lengthy sampling should be undertaken before a truly reliable appraisal can be made of the sanitary quality of water from a particular source. For the purpose of this study, however, sampling was limited to the collection of one bacteriological sample from each well. Results of coliform determinations were divided into the following arbitrary levels or groups for appraisal. The results are expressed as the "most probable number" (MPN) of coliform bacteria per 100 milliliters (m1) of sample. # STAMDATOS FOR EVALUATING BACTEROUS GIGAL DETERMENATIONS | MPN Coliforn bacteria/100 ml | Arbitrary level of contamination | |------------------------------|----------------------------------| | Less than 2.2 | None | | 2.2 to 38 | Slight | | 38 to 2140 | Moderate | | 240 or more | Excessive | Groups of wells were selected for sampling in each major valley area according to the following classifications: - (1) Wells indicating the better location and construction practices were classified as "good". - (2) Wells whose construction were typical for each area were classified as "average". - (3) Wells so poorly constructed as to be readily susceptible to contamination were classified as "defective". The following unsatisfactory conditions were considered in classifying the construction of each well. Any of these conditions were assumed to be sufficient reason for suspecting contamination of the ground water supplies, the degree was dependent upon specific conditions found at each well. - (1) Septic tank, cesspool, or pit privy within 50 feet of well. - (2) Casing or joints not watertight from ground surface to the water table or a minimum depth of 15 feet. - (3) Seal between platform and casing not watertight. - (4) Seal between casing and pump not watertight. - (5) General surroundings in an unsanitary condition. - (6) Surface drainage toward well. - (7) Close proximity to barnyard or other possible sources of contamination. Presented in Table 8 is a summary of the results of bacteriological examinations of water samples from wells in each of the major valley areas in Mendocino County and a comparison of these results with the foregoing classifications of well construction. # COMPARISON OF RESULTS OF PACTERIOLOGICAL EXAMINATIONS WITH CLASSIFICATION OF WELL CONSTRUCTION MENDOCINO COUNTY | | • | : N: | umber of w | alls with | | | |-------------------------------|------------------------------|---------------------------|-------------------------|-------------------------|---------------------------|----------------------------| | Area | : Classi-
:fication | : MPN - c | coliform ba | acteria/10 | 0 ml
:210 or
: more | Totals | | Anderson Valley Subtotals | Good
Average
Defective | 5
10
<u>3</u>
18 | 0
1
1
2 | 0 0 1 | 1 0 2 | 6
12
<u>5</u>
23 | | Sanel Valley Subtotals | Good
Average
Defective | 5
1 | 0
2
2
1 | 0
0
1
1 | 1 2 0 3 | 6 5 4 | | Laytonville Valley Subtotals | Good
Average
Defective | 0
3
1
4 | 1
2
2
5 | 1
1
1
3 | 0
2
3
5 | 2
8
7
17 | | Little Lake Valley Subtotals | Good
Average
Defective | 2 2 0 4 | 0 4 1 5 | 0
1
0
1 | 0
4
6
10 | 2
11
7
20 | | Potter Valley Subtotals | Good
Average
Defective | 0
1
1
2 | 1
2
<u>4</u>
7 | 1
0
<u>1</u>
2 | 0
3
2
5 | 2
6
8
16 | | Round Valley Subtotals | Good
Average
Defective | 5.
8
7
20 | 0
0
0
0 | 0
2
0
2 | 0
1
0
1 | 5
11
7
23 | | Ukiah Valley Subtotals | Good
Average
Defective | 4
5
2
11 | 2
2
2
6 | 0
1
1
2 | 2
7
<u>l</u>
13 | 8
15
<u>9</u>
32 | | Fort Bragg Terrace Subtotals | Good
Average
Defective | 8
5
2
15 | 3
5
2
10 | 1
0
0
1 | 0
1
0
1 | 12
11
<u>4</u>
27 | | Point Arena Terrace Subtotals | Good
Average
Defective | 3
5
0
8 | 0 0 2 2 | 0000 | 0
1
0
1 | 3
6
2
11 | | Summary for County TOTALS | Good
Average
Defective | 32
1,0
17
89 | 7
18
16
41 | 3
5
13 | 14
22
15
11 | 146
85
53
1814 | Table 9 shows a comparison of the results of the bacteriological examinations with the number of unsatisfactory environmental or construction conditions noted at wells included in the field survey. TABLE 9 COMPARISON OF RESULTS OF BACTERIOLOGICAL EXAMINATIONS WITH FIELD SURVEY OF WELLS MENDOCINO COUNTY | Number of unsat-
isfactory conditions
noted | : MPN - C | : 2.2 to: | teria/1
38 to: | 100 ml : 240 or : | Totals | |---|-----------|-----------|-------------------|-------------------|--------| | None | 71 | 21 | 2 | 2 | 96 | | One | 6 | 10 | 1 | 8 | 25 | | Two | 6 | 14 | 3 | 7 | 20 | | Three or more | 6 | 6 | 7 | 24 | 43 | The above table indicates that: - (1) Results of bacteriological examinations indicated no contamination in about 74 per cent of the wells where no unsatisfactory conditions were noted and slight contamination in about 22 per cent. Only about four per cent showed moderate or excessive contamination. - (2) Moderate or excessive contamination was indicated in about 36 per cent of the wells with one unsatisfactory condition noted, in about 50 per cent of the wells with two unsatisfactory conditions noted, and in about 72 per cent of the wells with three or more unsatisfactory conditions noted. The limited bacteriological data and the relationship between these data and well construction, indicate that there is a need for correction of certain water well construction practices in Mendocino County. #### Sealing of Abandoned Wells A well should be abandoned and properly sealed if the ground water supply is no longer needed or if the well cannot be used due to structural failure
or to mineralized water which cannot be sealed off. Essentially, sealing an abandoned well involves replacing the geologic formations which existed before the well was drilled with materials at least as impervious as the original formations. An impervious plug should be placed in the upper portion of the well to exclude surface water. The top of the plug should be set at sufficient depth below ground surface to prevent damage to any equipment used in working the land. Where necessary, casing should be either pulled or deformed so that the annular space between the casing and the hole can be filled with sealing material and thus prevent the annular space from acting as a channel for vertical movement of water. If the well penetrates water-bearing strata containing water of poor quality or if mineralized water originates from the bottom of the well, an impervious plug should be placed in such a manner as to prevent movement of these waters into usable water-bearing formations. If the well penetrates a confined aquifer which is under pressure, the confining formation should be sealed to prevent movement of water between formations or loss of water to ground surface. The American Water Works Association (1) states that removal of liner pipe from some wells may be necessary to assure placement of an cannot be readily removed, they should be split with a casing ripper to assure the proper sealing of water-bearing zones with sealing material. At least the upper portion of the casing should be removed to prevent surface water from entering the water-bearing strata by following down the casing. This operation is not always essential if the annular space around the outside of the casing was cemented when the well was drilled. In addition, the American Water Works Association states that the sealing of abandoned wells that have a large movement of water between aquifers or to the surface requires special attention. Frequently the movement of water may be sufficient to make sealing by gravity placement of concrete, cement grout, neat cement, clay or sand impractical. In such wells, large stone aggregate (not more than one-third of the diameter of the hole), lead wool, steel shavings, a well packer, or a wood or castlead plug or bridge may serve to sufficiently restrict the flow to permit the gravity placement of sealing material above the formation producing the flow. It is recommended that pressure cementing with a mixture of cement and the minimum quantity of water that will permit handling be employed. The use of pressure mudding instead of this process is sometimes permissible. The United States Public Health Service (32) recommends that drilled or cased wells should be filled completely with neat cement, cement grout, concrete, or clean puddled clay, and dug wells be filled completely with puddled clay or its equal after as much as possible of the curbing is removed. To prevent movement of surface or near-surface water down the annular space between the casing and wall of the drill hole, we believe an impervious plug of neat cement, cement grout, or puddled clay at least 10 feet in length should be placed in the upper portion of the well. The bettom of the plug should be at a depth not greater than 25 feet below ground surface. Prior to placement of the plug the casing should be removed from the bottom of the interval to be plugged to ground surface, and at least to a depth of 15 feet, unless the annular space between the casing and the wall of the drill hole was sealed with impervious material prior to abandonment. Native material should be placed from top of the plug to ground surface. When a confining formation above a pressure aquifer is to be sealed in a nongravel-packed well, the casing should be ripped or perforated in the interval from the bottom to the top of the stratum to be sealed and neat cement, cement grout, or puddled clay should be forced under pressure through the perforations into the annular space outside the casing. To assure that this annular space is sealed, the volume of sealing material to be applied should be at least 150 per cent of the volume inside the casing in the interval to be sealed. The sealing material inside the casing should extend from the bottom to the top of the perforated interval after the pressure is removed. Other than the aforementioned plug in the upper portion of the well the remaining portion of the well above the impervious plug should be filled with neat cement, cement grout, puddled clay, or native material which is free from any organic material which might cause pollution or contamination of ground water. Sealing of gravel-packed wells, particularly in confined aquifers, may require special attention. If a confining formation in a gravel-packed well is to be sealed it is essential that sealing material (neat cement, cement grout, or puddled clay) be placed in the space between the well casing and the confining formation, as well as inside the casing in the vertical interval to be sealed. Three possible procedures for scaling confining formations in gravel-packed wells are as follows: - (1) Perforate the casing in the vertical interval to be sealed. Force sealing material through the perforations and into the gravel envelope so that the voids in the envelope are filled throughout the thickness of the envelope in the vertical interval to be sealed. Sealing material should also fill the perforated interval inside the casing. - (2) Force sealing material through the gravel envelope from the bottom to the top of the well and place sealing material inside the casing from the bottom of the well to a point above the top of the formation to be sealed. - (3) Remove casing and gravel to a depth below the formation to be sealed. Place sealing material in the vertical interval to be sealed. In developing a gravel-packed well, fine material from the formation is drawn into the voids in the gravel envelope. The amount of fines retained in the voids of the gravel decreases from the formation toward the casing due to increase in velocity of water through the gravels nearer the casing and the resultant removal of the fines near the casing. When sealing material is forced into the gravels it may tend to flow in the direction of least resistance through the portion of the gravel near the casing where the void space is greatest thus preventing the sealing material from extending laterally to the formation. For these reasons the third method is preferable. Tolman (21) states that when gravel-envelope wells are abandoned owing to contamination or in cases where contamination is a possibility, the wells should be completely sealed from top to bottom by cement introduced under pressure and in sufficient quantity to fill the gravel envelope as well as the interior of the casing. The American Water Works Association (1) states that in gravelpacked, gravel-envelope, or other wells in which coarse material has been added around the inner casing to within 20 to 30 feet of the surface sealing outside the casing is very important. Sometimes this sealing may require removal of the gravel or perforations of the casing. Eight of the sixteen drillers interviewed who operated in Mendocino County stated they construct gravel-packed wells, and although no recommendations were made on methods of abandoning such wells they did make recommendations for sealing-off strata in gravel-packed wells. Two recommended cement liners, three recommended cementing the strata to be sealed, one recommended grout from bottom to the first strata to be sealed or the first non-porous strata to ground surface, and one recommended clay and cement and a cement cap. One driller stated that he did not usually seal-off strata in gravel-packed wells due to the prohibitive cost. The method chosen for sealing abandoned gravel-packed wells must assure that no degraded or contaminated water enters usable aquifers through the abandoned wells. We believe the most reliable method is to remove the casing and gravel to a depth below the formation to be sealed, and to place cement grout, neat cement, or puddled clay in the vertical interval of the confining formation in addition to placement of the impervious plug near the upper portion of the well as previously discussed. Of eleven drillers making recommendations regarding material used for permanently abandoning wells in Mendocino County, five recommended cement grout, five recommended native material, and one recommended gravel or rock. Five drillers stated they had never permanently sealed an abandoned well. #### CHAPTER IV. CONCLUSIONS AND RECOMMENDATIONS #### Conclusions alluvial areas capable of storing, transmitting, and yielding economically significant quantities of ground water. Ground water in these alluvial areas is usually stored in interconnected lenses of sand and gravel; few of the areas having continuous definable aquifers. Pressure aquifers of limited areal extent exist in the major valleys. Known aquifers vary greatly in thickness. Our survey indicates that the majority of wells found in the county are shallow; only about five per cent reach depths over 200 feet. Depths to ground water are generally shallow thus presenting a threat to ground water quality resulting from the limited depth of unsaturated soils available for natural filtration processes. Silts and clays are extensive throughout the areas studied and greatly limit the storage capacity and impede the movement of ground water. Yields to wells are generally small but are usually sufficient to satisfy domestic and limited agricultural requirements. (2) Mineral quality of ground water is generally excellent with the exception of universally high iron concentrations. There are numerous isolated areas where ground water quality has been degraded by highly mineralized juvenile or deep-seated water rising along joints and fractures in the underlying bodrock. These sources of degradation have not to date affected
appreciable areas, principally because draft on ground water has not been large. However, where such degraded water is found special methods of water well construction and sealing of abandoned wells are necessary to prevent the movement of these degraded waters into better quality ground water. - (3) The survey of present well construction practices combined with results of bacterial examinations indicate the need for correction of certain prevalent water well construction practices found in Mendocino County. - (4) Interviews with water well drillers operating in Mendocino County reveal a wide divergence in present construction practices and also in their opinions concerning good construction materials and practices. However, recommendations of the drillers show that they are aware of the need for adequate water well construction and that they have sufficient knowledge of construction methods to solve any well drilling problems encountered. - (5) With the exception of established water well drillers, there is a general lack of knowledge of the principles of proper water well construction and sealing of abandoned wells necessary to protect the quality of ground water from degradation throughout Mendocino County. - (6) General standards of water well construction and sealing of abandoned wells are necessary in the alluvial areas of Mendocino County for the following reasons: - (a) Shallow ground water table conditions exist throughout extensive areas. - (b) Septic tanks, seepage pits, and cesspools are generally used for disposal of wastes. - (c) Present methods and techniques of water well construction do not appear adequate. - (7) Additional standards of water well construction and sealing are necessary in portions of Sanel, Laytonville, Potter, and Round Valleys for the following reasons: - (a) Sanel Valley to prevent the upward migration of highly mineralized waters known to exist at depths greater than 500 feet in that portion of Sanel Valley delineated on Plate 8. - (b) Laytonville Valley to prevent the commingling of poor quality water in the upper zone with good quality water in the lower zone. The lower zone is overlain by a confining clay cap. Water under the confining clay cap is under pressure and artesian conditions are prevalent. The area involved is shown on Plate 9. - (c) Potter and Round Valleys- to prevent interchange of water between the pressure and overlying fres-water aquifers which exist in each of the valleys, should either aquifer become degraded in the future. Artesian conditions are prevalent in these pressure areas. The areas involved are delineated on Plate 9. ## Recommended Standards of Water Well Construction and Sealing The following water well construction and sealing standards are deemed necessary to protect the quality of ground water resources of Mendocino County from impairment due to improperly constructed, defective, or abandoned wells. The Department of Water Resources recommends that they be adopted to govern the construction and sealing of water wells in Mendocino County. General standards applicable to all of Mendocino County are presented in two sections: (1) water well construction and (2) sealing of abandoned wells. Additional standards considered necessary for Sanel, Laytonville, Potter and Round Valleys are presented following the general standards. #### General Water Well Construction Standards #### Well Location Well sites shall be located on topographically high ground if possible. The site selected shall not be subject to normal flooding and shall be protected from surface or subsurface drainage from any source capable of impairing the quality of the ground water supply. The well site shall be located a minimum distance of 50 feet from septic tanks, cesspools, seepage pits, leaching lines, sever lines, privies, garbage dumps, barnyards, or other possible sources of water quality impairment. Greater distances should be provided where possible. ### Casing The following recommended standards pertain to casing used for permanent installation in water wells. Material. Casing Material shall be of sufficient strength, toughness, and thickness to resist all forces and stresses imposed during and after installation, and shall be capable of being joined with watertight joints. The material shall be impervious where required. No damaged or defective material shall be used. Corrosion resistant material shall be used in areas where water is known or suspected of being corrosive. Minimum thickness of metal casing shall correspond to those shown in the following tables. ### MINIMUM THICKNESS FOR METAL WATER WELL CASING FOR DRILLED WELLS SINGLE CASING | Depth of | | | | Diamet | er in | inches | | | | | |-----------|------|------|------|--------|---------------|--------|------|------|------|-----------| | casing : | 6 | 8 | 10 | 12 | 14 | 16 | 18 | 20 | 22 | 24 30 | | | | | | Thickn | es <i>s</i> ‡ | | | | | | | 0 - 100 | 12 | 12 | 12 | 10 | 10 | 8 | 8 | 8 | 8 | 8 3/16 | | 100 - 200 | 12 | 12 | 10 | 8 | 8 | 8 | 3/16 | 3/16 | 3/16 | 3/16 1/4 | | 200 - 300 | 10 | 10 | 8 | 8 | 8 | 3/16 | 3/16 | 3/16 | 1/4 | 1/4 1/4 | | 300 - 400 | 10 | 8 | 8 | 3/16 | 3/16 | 3/16 | 1/4 | 1/4 | 1/4 | 1/4 5/16 | | 400 - 600 | 10 | 8 | 3/16 | 3/16 | 3/16 | 1/1; | 1/4 | 1/4 | 5/16 | 5/16 5/16 | | 600 - 800 | 3/16 | 3/16 | 3/16 | 3/16 | 1/4 | 1/4 | 1/4 | 5/16 | 5/16 | 3/8 3/8 | | over- 800 | 3/16 | 3/16 | 3/16 | 1/4 | 1/4 | 1/4 | 5/16 | 5/16 | 3/8 | 3/8 7/16 | ^{*}Values above diagonal are U. S. standard gage Values below diagonal are thickness in inches ### MINIMUM THICKNESS FOR METAL WATER WELL CASING FOR DRILLED WELLS DOUBLE CASING (CALIFORNIA STOVEPIPE) | Depth of | : | | | Liamet | er in | inches | | | | | |----------------|---|----|------|--------|---------|----------------|----|------|-----|-------------| | casing in feet | : | 10 | : 12 | 14 | 16 | 18 | 20 | : 22 | 24 | <u>:</u> 3Ò | | | | | | Th | nicknes | s [%] | | | | | | 0 - 100 | | 12 | 12 | 12 | 12 | 10 | 10 | 10 | 1.0 | 8 | | 100 - 200 | | 12 | 12 | 12 | 10 | 10 | 10 | 10 | 8 | 8 | | 200 - 300 | | 12 | 12 | 10 | 10 | 10 | 10 | 8 | 8 | 8 | | 300 - 400 | | 12 | 12 | 10 | 10 | 10 | 8 | 8 | 8 | 8 | | 400 - 600 | | 10 | 10 | 10 | 10 | 8 | 8 | 8 | 8 | 8 | | 600 - 800 | | 10 | 10 | 10 | 8 | 8 | 8 | 6 | 6 | 6 | | over- 800 | | 10 | 8 | 8 | 8 | 6 | 6 | 6 | 6 | 6 | | | | | | | | | | | | | *Values are U. S. standard gage Concrete casing poured-in-place or precast shall be adequately reinforced with steel and shall be free from voids, blemishes, or other defects which would impair its strength or watertightness. Wood casing or cribbing shall not be used under any circumstances. Bricks and stone casing shall not be used except where watertight casing is not required. Placement. Permanent casing shall be placed in all wells to a safe depth below ground surface which will prevent entrance of undesirable water and foreign material. All casing shall be inserted or placed with sufficient care to avoid damage to casing sections and joints. Placement shall be in such a manner as to leave all joints in a watertight condition, where such joints are required. Any damaged section shall be replaced and not used for permanent water well casing. Care shall be exercised in placement of precast concrete casing to insure that the casing will not be chipped, cracked, or broken in such a manner as to impair its use as water well casing. Any section so damaged shall be replaced and not used for water well casing. Care shall be exercised in placement of poured-in-place concrete to insure no honey combing, air spaces, or separation of materials. Concrete shall not be allowed excessive free fall. A tremie, drop pipe, dump bailer or other suitable arrangement shall be used to pour the concrete. Casing shall be seated in a suitable formation or foundation when necessary to prevent rupture of the casing due to settlement. All concrete casing shall rest upon an adequate foundation of footing. Diameter Reduction. When the casing diameter of a drilled well is reduced the two casing shall be overlapped at least eight feet. The annular space between the overlapped casings shall be sealed with concrete, cement grout, neat cement, or a permanent packer to make the joint watertight. Reduction in diameter of a dug well is not permissible. Casing diameter shall remain constant throughout the depth of the well. Joints. All wells shall extend to a minimum depth of 15 feet below natural ground surface and shall be lined with permanent casing joined in a watertight manner to a depth of at least 15 feet. Joints on all permanent casing in drilled wells shall be made watertight to the first impervious stratum, if one exists above the water-bearing stratum. If such an impervious stratum does not exist the casing shall be made watertight to the lowest expected water table. In all drilled wells the casing shall be watertight to a depth of at least 15 feet below natural ground surface and to greater depths if necessary to exclude surface water and undesirable ground water. These standards shall pertain to single casing and to double casing fabricated by the California stovepipe method. Joints shall be made watertight by one of the following methods: - (1) Butt welding - (2) Collar welding - (3) Threaded collars If butt or collar welding is used, it shall extend completely around the circumference of the casing and shall be solid and free from blow holes. Welded and threaded collars shall be equally as strong, durable and impervious as the casing. In dug wells, lengths of precast concrete casing shall be securely joined by watertight mortar joints or by other watertight sealing devices. Ends of sections to be joined shall be thoroughly cleaned. Sufficient mortar shall be used to insure that each end of the sections to be joined will be bedded in mortar. Construction joints of poured-in-place concrete casing shall be cleaned and roughened before continuing the pour. Such joints shall be
watertight. No construction joint shall be permitted within 15 feet of ground surface. Perforations. In areas where there is free ground water the minimum depth to perforations shall be several feet below the lowest expected water table and below the lowest sewage disposal facilities or appurtenances in the area. In areas where there is confined ground water the special standards specified in "Supplemental Water Well Construction and Sealing Standards for Sanel, Laytonville, Potter, and Round Valleys" shall apply. In no case shall the perforations be less than 15 feet below ground surface. Perforations in steel casings shall be made by one of the following methods provided that the method used shall not unduly weaken, tear, deform, or otherwise damage the casing in such a manner as to impair its strength or effectiveness as water well casing. (1) Factory Chiselled Milled Punched - (2) Acetylene torch - (3) Cut-in-place No perforated concrete casing shall be employed other than standard sections made for this purpose. However, mortared building blocks may be used. ### Ground Water Sampling A sample of water, not less than one pint, shall be obtained from any well upon completion of construction or repair of the well. The water remaining in the hole after completion of the well shall be completely flushed out of the hole prior to obtaining the sample to insure that the sample is representative of the natural ground water. The water shall be analyzed by a laboratory licensed in the State of California. Electrical conductivity of such sample shall be determined and reported by the owner to the agency responsible for enforcement of the well construction standards. Where electrical conductivity is greater than 500 micromhos at 25° Centigrade, the water shall then be analyzed for chloride, boron, and per cent sodium. However, if the well is located in an area known to produce water with high boron concentration, or when high boron concentration may be expected, the sample shall be analyzed for boron although the electrical conductivity may be less than 500 micromhos. Per cent sodium shall be determined by dividing the sodium concentration by the sum of the concentrations of calcium, magnesium, sodium, and potassium (all expressed in equivalents per million) and multiplying by 100. If the results of the analysis indicate values in excess of those shown in the following tabulation, the designated authorities shall determine if such water is a threat to quality of adjacent ground waters due to inadequate well construction. Should such a threat exist, the well shall be repaired or rebuilt in a manner that will eliminate the possibility of impairment. In the event that the well cannot be repaired to eliminate such threat of impairment, it shall be abandoned and properly sealed. | Constituent or property | Limiting values* | |---|------------------| | $EC \times 10^6$ at 25° C. | 3,000 | | Boron in ppm | 2.0 | | Sodium in per cent of base constituents | 70 | | Chloride ion concentration in ppm | 350 | ### Sealing Off Strata When it is necessary to seal off strata from which poor quality water is entering a drilled well, the following procedure shall be used. ^{*}See "Qualitative Classification of Irrigation Waters", Chapter II. If the poor quality water is entering through the bottom of the well, the well casing, prior to sealing, shall be thoroughly perforated or ripped from the bottom of the well to a height which is at least 10 feet above the stratum from which the poor quality water is entering the well. If the poor quality water is entering through an intermediate stratum, the well casing, prior to sealing, shall be thoroughly perforated opposite the stratum from a point at least 10 feet below the bottom of the stratum to a point at least 10 feet above the top of the stratum. After ripping or perforating the casing sufficient grout or neat cement shall be applied to occupy a volume of at least 150 per cent of the inside of the casing in the perforated interval to be sealed. The sealing material shall be placed by dump bailer, tremie, grout pipe, or other method which will not allow free fall and separation of the material. Sealing material in excess of that required to fill the casing in the perforated interval shall be forced through the perforations under pressure. Where a seal is placed at the bottom of the well, sufficient time should be allowed for setting of the grout to prevent displacement of the sealing material when pumping operations are begun. Where an intermediate zone is sealed, pressure shall be maintained for a sufficient period to allow the grout or neat cement to set sufficiently to permit drilling without rupturing or displacing the seal outside the casing. The time of set shall be at least 2h hours and preferably 72 hours, depending upon the admixtures used. Neat cement for use in sealing operations shall be composed of a mixture of cement and water in the proportion of one bag of cement (one cubic foot) to 5 or 6 gallons of clean water. Cement grout shall be composed of not more than two parts sand to one part cement to 5 or 6 gallons of clean water per bag of cement. To facilitate placement or setting of grout or neat cement, commercial additives may be used provided they do not exceed 10 per cent of the volume of cement. If poor quality water is found in a dug well, the well shall be abandoned and properly sealed. Other methods of sealing off strata may be used upon approval of the enforcing agency. ### Surface Protection The annular space between the casing and the wall of the drill hole shall be sealed with cement grout, neat cement, or puddled clay from ground surface to a depth which will exclude surface water or undesirable ground water. This depth shall be at least 15 feet in all wells. The seal shall have a minimum thickness of 1 1/2 inches. The sealing material shall be applied continuously in one operation beginning at the bottom of the interval to be sealed. If pressure grouting methods from within the casing are used, grout return to the surface shall be required. If grout is applied from outside the casing it shall be placed by a grouting pipe extending to the bottom of the interval to be grouted. The pipe shall remain submerged in grout during the entire time that grout is being placed. Variation of the above methods may be used at the discretion of the enforcing agency. In gravel-packed wells the artificial gravel packing shall not be placed within 15 feet of the ground surface except when a conductor casing is used. If a conductor casing is not used, cement grout or neat cement shall be used to fill completely the annular space from ground surface to a depth of at least 15 feet. A gravel-fill pipe shall extend from above the pump pedestal, through the seal in the annular space, to a depth below the top of the gravel envelope. The pipe shall be adequately sealed with a watertight screw cap. If the conductor pipe is used, the gravel may terminate at ground surface; however, the annular space outside the conductor pipe shall be sealed to a depth of at least 15 feet. The opening at the top of the space between the inner and outer casing shall be sealed to prevent entrance of surface water. A gravelfill pipe shall extend from above the pump pedestal, through the seal between the two casings, and into the gravel envelope. The pipe shall be adequately sealed with a watertight screw cap. When the pump is to be placed over the casing of a drilled well, a concrete pedestal shall be poured directly against the casing. The pedestal shall rest on thoroughly compacted earth, with the top of the pedestal above ground surface. The pedestal shall be at least four inches thick at its outer edges, extend beyond the pump base, and slope away from the casing in all directions. The well casing shall extend at least one inch above the top of the pedestal. All dug wells shall be protected by a cover. This cover shall be made of reinforced watertight concrete at least four inches thick at its outer edge. The upper surface of the cover shall be sloped away from the column pipe or pump column in all directions and shall extend beyond the outer edge of the curbing. The cover shall be sealed watertight to the curbing with rubber gaskets, cement mortar, mastic or other suitable material. All openings in the cover shall be adequately protected to prevent entrance of water or foreign material into the well. A sounding tube at least two inches in diameter shall be installed in drilled wells through the pump pedestal and into the casing. One end of the tube shall be welded watertight flush with the inside of the casing. The other end of the tube shall be equipped with a watertight screw cap. If an air relief vent pipe is provided, it shall terminate in a downward direction at least 18 inches above ground surface. The end of this vent pipe shall be screened. A sounding tube in a dug well shall extend through the cover into the well. This tube shall be equipped with a watertight screw cap. If the pump is not installed immediately upon completion of the well, a watertight seal shall be provided at the top of the casing. The pump shall be installed so as to prevent surface water from entering the well. A watertight seal shall be provided between the casing and column pipe, the pump base and casing, or the pump base and pump pedestal. All holes in the pump base which open into the well shall be made watertight. In dug wells a watertight seal shall be provided between the cover and column pipe or other pipes entering the well. If the pump is offset, a packer or seal shall be provided to make a watertight seal between the column pipe or other pipes and casing or cover, in drilled or dug wells. The top of the seal shall be so shaped to prevent collection and retention of surface water or other foreign matter. Well Pit Well pits shall be avoided when possible. If a well pit is
necessary, the walls and floor of the pit shall be made of watertight concrete construction. The floor shall slope away from the well casing to a drain or sump. A positive means of removal of drainage from the pit shall be provided. The drainage shall be discharged to the ground surface at least 30 feet from the pit. The well casing shall extend at least 12 inches above the floor of the pit. A well pit shall not be used in conjunction with a dug well. ### Pump House If a pump house is provided, it shall be equipped with a concrete floor sloped away from the well casing. A drain shall be provided which will discharge outside the pump house. Where there is no natural slope from the pump house the drain shall discharge at least 30 feet from the well. Adequate ventilation shall be provided. ### Well Disinfection All wells to be used to supply water for domestic purposes or wells from which water may be obtained for drinking shall be adequately disinfected prior to use, but after installation of the pump unless otherwise specified by the enforcement agency. Any available compound containing free chlorine may be used. The amount of available chlorine should not be less than 50 ppm for the volume of water in the well. After the disinfectant has been placed in the well, the pump shall be started and stopped several times to thoroughly mix the disinfectant with the water in the well. The pump shall then be stopped and shall not be operated for a period of 24 hours. Water shall then be pumped to waste until the taste or odor of chlorine is no longer detectable. ### Pump Lubrication Pumps installed over the casing of all wells shall be so designed and maintained that lubricants will not drip or discharge into the well. ### General Water Well Sealing Standards For purposes of these standards, a water well should be abandoned and sealed when: - (1) The well is not intended to be used in the future for production of ground water, - (2) the well has not been used to produce ground water for a period of five years, or - (3) water from the well, as determined by the designated authority, is causing or will cause damage to surface or ground waters of the area, and reasonable efforts to repair the well have been unsuccessful. The following standards shall apply to all abandoned wells in Mendocino County. However, additional standards shall apply to wells located in problem areas as specified in "Supplemental Water Well Construction and Sealing Standards for Sanel, Laytonville, Potter, and Round Valleys". The well shall be inspected prior to being sealed to determine whether the well is free from obstructions which would prevent adequate sealing. Where necessary the well shall be redrilled or cleaned out as near as possible to the original depth. As much of the casing shall be removed as possible or practicable. An impervious plug of neat cement, cement grout, or puddled clay at least 10 feet in length shall be placed in the upper portion of the well. The bottom of the plug shall be at a depth not greater than 25 feet below ground surface. Prior to placement of the plug the casing shall be removed from the bottom of the interval to be plugged to ground surface and at least to a depth of 15 feet, unless the annular space between the casing and the wall of the drill hole was sealed with impervious material prior to abandonment. Native material shall be placed from top of the plug to ground surface. The remainder of the well shall be filled with neat cement, cement grout, puddled clay, or native material which is free from any organic material. Supplemental Water Well Construction and Sealing Standards for Sanel, Laytonville, Potter, and Round Valleys ### Sanel Valley In the area in Sanel Valley designated on Plate 8 as "Areas Requiring Special Water Well Construction and Sealing Standards", the following additional standards are deemed necessary to protect quality of the ground water overlying the zone of extremely poor quality water known to exist under pressure at depths greater than approximately 500 feet. - (1) No new well shall be drilled into the underlying zone of poor quality if said well is to be perforated in any usable aquifer. - (2) Any existing well which penetrates the zone containing water of poor quality shall not be perforated in upper zones containing water of good quality unless the interval from the bottom of the well to the top of the saline zone is sealed as directed under the section "Sealing Off Strata". - (3) Any existing well presently perforated in zones of both fresh and saline water shall be sealed so as to segregate and exclude the latter from the fresh water zone or zones. - (h) When an existing nongravel-packed well which penetrates the confined zone of poor quality water is to be abandoned, that portion of the casing from the bottom to the top of the confining material above the pressure aquifer shall be pulled or effectively ripped or perforated. The space from the bottom to the top of the confining material shall be filled with cement grout, neat cement, or puddled clay. Sufficient material shall be placed to occupy at least 150 per cent of the volume inside the casing in the interval to be sealed. The excess sealing material shall be forced into the confining member so that sealing material inside the casing occupies only the vertical interval to be sealed. If the annular space between the casing and the confining formation was sealed with cement grout or neat cement when the well was drilled, this operation may not be necessary. The remainder of the hole shall be sealed as specified in "General Water Well Sealing Standards." If a gravel-packed well is to be abandoned, and the gravel envelope extends through a confining formation, this formation shall be sealed by a method which will assure no interchange of water between zones of good quality water and saline water. This may be accomplished by removing the casing and gravel to a depth below the confining formation and placing sealing material in the vertical interval of the formation. The remainder of the well shall be sealed in accordance with "General Water Well Sealing Standards". ### Laytonville Valley In that area in Laytonville Valley designated on Plate 9 as "Areas Requiring Special Water Well Construction and Sealing Standards", the following standards are deemed necessary to protect the water quality in the lower zone: - (1) In order to prevent commingling of the upper poor quality water with the underlying good quality water in the pressure aquifer, no water shall be perforated in both the upper and lower zone. - (2) The annular space between the wall of the drill hole and casing of wells penetrating the pressure aquifer shall be sealed from the bottom to the top of the confining material above the aquifer with cement grout, neat cement, or puddled clay. The sealing material shall be placed by forcing it upward from the bottom of the annular space to be sealed. - (3) All wells drilled into the artesian portion of the pressure aquifer shall be equipped with a suitable control device to prevent waste of water from artesian wells as specified in Sections 300-311 of the Water Code. - (4) When a well penetrating the pressure aquifer is abandoned, the confining material above the aquifer shall be sealed as described in item (4) for Sanel Valley. ### Potter and Round Valleys In those areas in Potter and Round Valleys designated on Plate 9 as "Areas Requiring Special Water Well Construction and Sealing Standards", the following standards are deemed necessary to prevent waste of water from artesian wells and to protect the quality of ground water: - (1) Wells shall be perforated in both the pressure zone and the overlying free-water zone only when absolutely necessary to obtain the required yields. If in the future, water from either aquifer endangers quality in the other, the zone from which the poor quality water is entering the well shall be sealed as directed in "Sealing Off Strata". - (2) Additional special standards for Potter and Round Valleys are identical to those set forth in Items 2, 3, and 4 for Laytonville Valley. ### APPENDIX A ### BASIC DATA | Table No. | | Page | |-----------|---|------| | 1 | Well Data | A-2 | | 2 | Mineral Analyses of Surface Water | A-29 | | 3 | Mineral Analyses of Ground Water | A-38 | | 4 | Results of Bacteriological Examinations of Ground Water | A-46 | | | | Bacteriol | | 1 | Yes | ı | 1 | Yes | 1 | Yes | Yes | 1 | Yes | 1 | 1 | Yes | 1 | Yes | 1 | 1 | |----------------|------------------|-----------|-----------------|---|--|---|---|---|--|--|--|---|---|--|---|---|--|--|--
--| | ole | Water | Mineral | | 1 | 1 | 1 | 1 | 1 | Yes | ł | 1 | | 1 | 1 | 1 | 1 | Yes | 1 | 1 | 1 | | Data ovailable | Construction | | | Yes | \$4
\$0 | Yes | Yes | Yes | Yes | ₩
₩ | Yes | Yes | Yes | Yes | Yes | ທ
ອ
>∙ | Yes | Yes | X es | Yes | | Do | Water | | | ı | 1 | Yes | Yes | χ
es | Yes | 1 | Yes | Yes | 1 | 1 | Tes | Yes | Yes | 1 | Yes | Yes | | | Log | | | ۲.
دو | 1 | Yes | ‡ | ! | | Yes | Yes | 1 | Yes | 1 | ł | 1 | 1 | Yes | Yes | ı | | Size of | | | | 1 | œ | 1 | ę | 40 | ∞ | † | ! | 1 | ; | * 60 | ∞ | ! | 00 | ł | 1 | 100 | | Perforation | in feet | | | ŧ | 34-56 | 1 | 1 | ŧ | 1 | ł | l | 1 | ! | 1 | ŀ | 1 | 1 | ł | 1 | 1 | | Total | depth
in feet | | | 1 | 95 | 1 | 100 | 06 | 06 | 1 | 1 | 8 | 1 | 155 | ı | 1 | 22 | 1 | ; | 1 | | | Use | | | Drilled Domestic | Lrilled Domestic | Urilled Domestic
and
Industrial | Domestic | Drilled Domestic | Domestic | Domestic | Drilled Domestic
and
Industrial | Domestic | Drilled Domestic | Domestic | Domestic | Domestic
and
Stock | Drilled Domestic and Irrigation | Domestic | Drilled Abandoned | Domestic
and
Stock | | | Туре | | TEX | Drilled | Lrilled! | Drilled | Dug | Drilled | Drilled | Drilled | Drilled | Bng | Drilled | Drilled | Drilled Domestic | Dug | Drilled | Drilled Domestic | Drilled | Drilled Domestic and Stock | | | Owner | | ANDERSON VALLEY | R. Richard | G. Lawson | Boalt Lumber
Company | Babcock | M. Rawles | Judge June | Company | Janvil Lumbor
Conjuin | T. H. Ormbaun | H. Charles | F. II. Deely | Johnson | G. Ornbaun Jr. | Croft | K. C. Groft | Bradford | J. Ridley | | | Location | | | 0.6 mile east of State Highway 128 on unnamed road, 0.3 mile north of Wountain View Road. | East side of State Highway 128, north of Nountain View Road. | South side of Mountain View Road, 0.4 mile west of Stateighway 128. | SCO feet south of Mountain View Road, 0.4 mile west of State Alghway 128. | East side of Mill Greek Road, C.3 mile west of State Highway 128. | west side of State rignway 128, 0.3 mile south of Mountain
View Acad. | East side of State Highway 128, 0.6 mile north of Ukiah
Bocnville Cutoff. | 0.3 mile west of State Highway 128 on unnamed road 0.7 mile north of Mountain View goad. | 0.5 mile west of State highway 128 on unnamed road, 0.7 mile north of Nountain View Road. | West side of State Highway 128, 0.5 mile north of Ukiah Boonville Sutoff. | East side of State nighway 128, 0.2 mile north of Uklah
Boonville Sutoff. | South side of Uklan Boonville Gutoff, 1,000 feet east of State nignway 128. | North side of Unian Boonville Cutoff, 0.5 mile east of State Highway 128. | West side of State Highway 128, 500 feet south of Ukian
Boonville Cutoff, | South side of Ukiah Boonville Cutoff extended, 1,000 feet west of State Highway 128. | 1.0 mile southwest of State Highway 128 on unnamed road inter-
secting State Highway 128 200 feet north of Ukiah Boonville
Cutoff. | Northwest side of Whipple Ranch Road, 0.5 mile northeast of State Hignway 128. | | | M.D.B.B.M. | | | 1311/14W-2A1 | 1311/14/4-21/2 | 13:1/146-211 | 131,/141,-215 | 13%/14%-2P1 | 1337/1444-201 | 134/144-281 | 13%/144-341 | 13:1/14:4-381 | 13::/14%-1143 | 23%/14%~12E1 | 134/14W-12F1 | 13%/144-1261 | 138/144-1289 | 133/143-1285 | 13%/14#-1441 | 17.3/16#-17/E | | | | | | | | | - | | | And the second s | | | |-----------------|---|-------------------------------|---------|------------|---------|---------------|-----------|---------------|--------|--|---------|--------------| | | | | | | Total | Perforation S | Size of | | Data | a avaitoble | 9 | | | Well number | Location | Owner | Type | Use | | | | > 0 | | - Lo | Water a | anolyses | | | | | | | in feet | in teet in | in inches | | levels | survey | Mineral | Bacteriol | | נוישן-איזו/ייית | North side of State Highway 128, 0.5 mile west of Philo. | A. H. Brosm | Dug | Domestic | 25 | 1 | + | 1 | S e | Yes | 1 | 1 | | 143/144-1251 | side of whipple Ranch Read, 800 feet north of State Highway | F. Guntly | Dug | Donestic | 35 | 1 | 09 | | Yes | Yes | 1 | 03
64 | | 14H/14W-18R2 | 125.
South side of Highway 125, east of Highland Ranch Road, A | A. Ray | Dug | Domestic | 1 | 1 | 36 | | Yes | Yes | Yes | ය
භ
>1 | | 14:1/144-1942 | South side of State Highway 128, 0.2 mile southeast of Philo. | Philo Lumber
Company | Drilled | Domestic | ! | 1 | 1 | Yes | 1 | Yes | ¥es | Xes . | | 1411/17:1-1981 | bast side of Alghland seatch Road, 0.2 mile south of State Highway 128. | H. Eyles | Drilled | Domestic | 110 | 1 | i i | Yes | | ¥es | Yes | 01
01 | | 144/14.1-1951 | West side of Eays Resort Road, 0.5 mile southwest of Highland A. Ranch Road. | A. Ray | Drilled | Domestic | 1 | 1 | å de | Yes | 1 | Yes | ŀ | \$ e \$ | | 145/144-19.1 | Scrti side of Highland Ranch Road, 1.6 miles south-of State alsher 128. | J. Selby | 1 | Domestic | 1 | 1 | 1 | | 1 | - | Yes | 1 | | 14.1/14.1-2052 | South side of state Highway 128, 0.8 mile southeast of Philo. | J. Peterson | Drilled | Irrigation | 128 | ł | 12 | 1 | 1 | ۲es | Yes | Yes | | 144/145-20F1 | Northeast side of unnamed road, 0.6 mile northwest of inter-
section with State Highway 128, 1.2 miles southeast of Philo. | J. Dutro | Drilled | Domestic | 150 | 1 | | 1 | 1 | Yes | 1 | 1 | | בבסב-איתנ/זענ | Southeast corner of Tumbling Mc"D" Ranch Road and State High- N. vay 122, 1.0 mile southeast of Philo. | i. W. Prather | Dug | Domestic | 97 | | 87 | 1 | Yes | Yes | 1 | ; | | 141/14.4-2033 | Scuth side of State Highway 128, 1.6 miles southeast of Philo. | D. E. Phillips | Drilled | Domestic | 1 1 | 1 | 1 | Yes | 1 | Yes | 1 | ₹. | | 144/144-2831 | North side of State Highway 128, 1.6 miles northwest of Peach- | M. Rawles | Drilled | Irrigation | 1 | 8 7 | 1 | | 1 | Yes | 1 | 1 | | 144/144-2841 | South side of State Highway 128, 1.2 miles northwest of Peach- R. land Road. | Rawles | Dug | Domestic | 38 | i | 36 | 1 | Yes | Yes | K es | e
e
s | | 143/144-2831 | South side of State Highway 128, 0.9 mile northwest of Peach- | E. Kinvila | Dug | Domestic | 16 | 1 | 36 | 1 | Yes | Xes | 1 | , es | | 1411/1411-3401 | Southwest side of State Highway 128, 0.2 mile northwest of Feechland Road. | witing | Drilled | Domestic | 1 | ı | · | \$ e | 1 | S es | Yes | ı | | 1411/1416-3452 | Southwest side of State Lighmay 128, opposite Peachland Road, on southeast side of Con Greek. | 8. Crispin | Dug | Domestic | 1 | į. | 24, | 1 | Yes | , des | Yes | Xes | | 14:1/14:1-3466 | 500 feet southwest of State Highmay 128, 0.2 mile southeast of H Peachland Foad. | Anderson Union
High School | Drilled | Domestic | 130 | 1 | 1 | - | : | Yes | e
s | 1 | | 1417/1444-34.H2 | Northeast side of State highway 128, 500 feet southeast of Weachland Road. | Wellington | Drilled | Domestic | 06 | 1 | 100 | 1 | Yes | N 9 | 1 | 1 | | 1431/14W-34J2 | Northeast side of State Highway 128, 0.4 mile southeast of Peachland Road. | B. Hansen | Drilled | Domestic | 1 | ļ | 1 | Yes | | Yes | 1 | Yes | | 1411/1414-3453 | Southwest side of State righway 128, 0.3 mile southeast of Peachland Road. | W. B. Slater | Drilled | Domestic | 1 | 1 | 1 | Yes | 1 | ις
Φ
 ⊶ | 1 | Yes | | | | | | | | | | | | | | | | | anolyses | Bacterial | 1 | ŧ | Yes | ł | Yes | 1 | Yes | 1 | Yes | | Yes | Yes | 1 | 1 | 1 | 1 | Yes | 1 | • | |----------------|--------------|-----------|--|--|---
---|--|---|--|--|---|--------------|---|---|---|---|--|--|---|--|---| | ole | Woter | Mineral | ł | 1 | 1 | 1 | Yes | ŧ | ŧ | ŧ | 1 | | 57
89
\$-1 | ı | ı | Tes | 1 | ı | 1 | 1 | | | Data available | Construction | survey | Yes | Yes | Yes | Tes | Yes | Yes | Yes | Yes | Tes | | | ŏ | Water | levels | 1 | Yes | 1 | Yes | 1 | Yes | Yes | 1 | 1 | | 1 | Yee | Zes | Tes | Tes | ĭ es | Yes | Yes | | | | 00 | | Yes | 1 | Kes | 1 | Tes | 1 | 1 | Yes | Yes | | Tes | ı | 1 | ı | 1 | 1 | 1 | 1 | | | Size of | casing | in inches | ı | 36 | 1 | 36 | l | ā | 36 | ı | ļ | | ł | 27 | ឌ | ឌ | 2 | 10 | 22 | 1 | | | Perforation | interval | 1001 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | ţ | 1 | | ı | ı | 1 | 1 | ; | 1 | ı | ı | | | Totol | depth | 101 | 1 | ı | 1 | 1 | 1 | 27 | 1 | 1 | 1 | | ı | ı | 1 | 1,100 | 09 | 17 | 7 | 1 | | | | O S C | | Domestic | Domestic | Domestic | Abandoned | Industrial | Irrigation | Irrigation | Domestic | Domestic | | | | Type | | Drilled | Dug | Drilled | Dug | Drilled | Dug | Dug | Drilled | Drilled | HI | Drilled | Drilled | Drilled | Drilled | Drilled | Dug | Dug | Dug | | | | Owner | | W. Rapp | D. H. June | M. McCready | Day | Cossman | J. B. Williams | G. J. Bennett | C. Hulbert | Hollifield Lumber
Company | SANEL VALLEY | A. DeMarcantonio | State Division
of Forestry | State Division of Forestry | Cal Dri-Ice
Corporation | Barber | McAfee | J. I. Eaas | G. E. Wood | | | | Location | | Northeast side of State Highway 128, 1.0 mile northeast of Mountain View Road. | Southwest side of State Highway 128, 1.0 mile northeast of Mountain View Road. | Northeast side of State Highway 128, 0.8 mile northeast of
Mountain View Road. | North side of Lazy Creek, 0.3 mile northeast of State Highway 128, 1.2 miles northeast of Greenwood Ridge Road. | Northeast side of State Highway 128, 0.4 mile northwest of Greenwood Ridge Road. | Northeast side of State Highway 128, opposite Greenwood Ridge Road. | Southeast side of Greenwood Ridge Road, northeast of Navarro | 0.2 mile northeast of State Highway 128, 0.7 mile southeast of Greenwood Ridge Road. | Northeast side of State Highway 128, 1.0 mile northwest of Philo. | | 0.1 mile west of U.S. Highway 101, 3.2 miles southeast of Russian River Bridge, at Pieta. | 0.1 mile east of U.S. Highway 101, 2.3 miles north of Hopland Road. | West side of U.S. Highway 101, 2.3 miles north of Hopland Road. | West side of East Valley Road, 2.0 miles north of Hopland bridge. | 0.1 mile east of U.S. Highway 101, 1.7 miles north of Hopland Road, east of Northwestern Pacific Railroad. | 0.3 mile north of Hopland Road, 1.2 miles east of Highland Springs Road. | West side of East River Road, O.7 mile north of Hogland Road. | South side of University Road, 0.7 mile east of East River Road. | | | | MDB.BM. | | 1411/1416-34.82 | 1411/14W-34R4 | 14N/144-35N3 | 1d2-#21/W1 | 14N/15W-201 | נאננ-אנו/איזו | באבו-אפנ/איזו | בובו-אפנ/מטו | 144/154-1381 | | 12::/114-271 | 158/318-701 | 15%/11%-7E1 | 133/12W-7JJ | 133/114-7P1 | 13:/114-1551 | 13%/11%-1751 | 131/114-1731 | | | _ | | | | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | 7 | | |---|--|---|--|---|--|---|--|--|--|--|--|--|--|--|--|--|--|--|--|--|---------------------|----------------| | 0 | 13%/11%-2102 | 13::/11:4-2101 | 13%/11%-2111 | 135/11%-2101 | 13::/11:-20H1 | 13%/11%-2001 | 13%/11,4-2023 | 1311/1174-2022 | 13t/111-22 | T302-MIT/187 | 121/11+1941 | 1317/114-1911 | 1261-811/321 | 120/114-1911 | 1311/11,1901 | 138/11%-1901 | रोश-संस् | 13%/11M-130 | - 13%/11%-1361 | 138/114-1501 | MOBBM. | | | | 0.75 mile south of Hopland Road, 0.7 mile west of Highland Springs Boad. | 0.7 mile south of Hopland Road, 0.7 mile west of Highland Springs Road. | 0.3 mile south of Kopland Road, 0.5 mile west of Highland Springs Road, on south side of KoDowell Greek. | North side of Hopland Road, 0.3 mile west of Highland Springs Road. | Southside of Hopland Road, 0.7 mile east of East River Road. | North side of hopland Road, 0.5 mile east of East River Road. | Southeast side of Hopland Road, 0.3 mile southwest of Junction with East River Road. | Worthwest side of Hopland Road, 0.3 mile southwest of junction with East River Road. | Southeast side of Harrison Street, 500 feet southwest of mopland Road. | South side University Road at junction with East River Road. | 1,000 feet south of Hopland Road, 1,000 feet east of Horthwestern Pacific Railroad, on north side Feliz Greek. | 200 feet south of Feliz Greek Bridge, 100 feet west of Boonville Road. | Southeast corner of intersection of hopland Road and Worth-
western Facilic Railroad. | North side of mopland Road, 0.5 mile east of U.S. highway 101. | West side of U.S. Highway 101, U.5 mile north of Hopland Road. | 0.2 mile east of U.S. Haghway 101, 0.5 mile north of Hopland Road. | 0.3 mile east of 0.3. Highway 101, 0.8 mile north of Hopland Road. | West side of U.S. Highway 101, 1.0 mile north of Hopland Road. | 0.4 mile east of U.S. Highway 101, 1.0 mile north of Moplemo Road. | West size of USHighway ICl, 1.4 miles north of Hopland Road. | Location | | | | C. Fitzgerald | C. Fitzgerald | Middle Ridge Ranch
Company | МсКое | H. Dawe | McKee | Rosetti | J. Rosetti | I. C. Faught | J. Barratti | s. Korgan | Pacific Gas and
Electric Company | F. J. delman | J. I. raas | W. Cierck | J. F. Manning | Renfro | Renfro | Renfro | Barber | Owner | | | | Drilled | Drilled | Drilled | Drilled | Dug | Drilled | Dug | and
Suc | Drilled | Drilled | Orilled | Drilled | Dug 20
Drilled
30 | Drilled | Pr.C | Drilled | Drilled | Drilled | Drilled | Drilled | Туре | | | | Irrigation | Irrigation | Irrigation | Domestic
and
Stock | Demestic | Domestic | Domestic | Domestic | Domestic | Domestic | Irrigation | Domestic | Domestic
and
Irrigation | Domestic | Irrigation | Irrigation | Irrigation | Irrigation | Irrigation | Irrigation | ∪s e | | | | 1 | 1 | 1 | Too | 35 | 35. | 1 | 32 | 5 | 1 | 8 | 8 | 50 | 30 | 37 | ı | 52 | 45 | 52 | 1 | | Total | | | ! | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 40-50 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | interval
in feet | Perforation | | | 1 | ļ | 1 | 6 | 30 | 00 | 84 | 4 | ĸ | 1 | ょ | 36
and
18 | 120 Dug | CQ. | 36 | 1 | だ | ÇQ | ĸ | 1 | | Size | | | Yes | Yes | Yes | 1 | 1 | 1 | ! | 1 | 1 | Yes | 1 | | 1 | 1 | 1 | ¥es | 1 | | 1 | Yes | Log | | | | Yes | 1 | Yes | 1 | Yes | Yes | ∀es | Yes | K 68 | 1 | 1 | Yes | Yes | 1 | Yes | Yes | 1 | Yes | Yes | 1 | Water | Do | | | Yes | Yes | Yes | Ϋ́es | Yes | Yes | Yes | Σes | ¥es | Yes | Yes | Yes | ¥
e
s | Yes | Yes | Yes | ¥
es | Yes | e s | Yes | Construction | Data available | | | 1 | 1 | Yes | 1 | 1 | 1 | 1 | 1 | 1 | Yes | 1 | Yes | 1 | 1 | 1 | 1 | Yes | 1 | 1 | 1 | Woter of | 010 | | | 1 | ı | 1 | 1 | ı | 1 | Yes | Yes | Yes | Yes | 1 | 1 | ₩
e | 1 | Yes | 1 | 1 | 1 | 1 | 1 | Besterial | | | | | | | | | | | | | 9-1 | / | | | | | | | | | |--|---|--|---|---|--|---
---|--|---|--|---|---|--|--|--|--|---|---------------------|----------------| | 13%/12%-24J1 | 13%/12%-24F1 | 13%/12W-15D1 | 13N/12W-1K1 | 13%/12%-101 | 131/11H-35E1 | 13:./11%-3311 | 130/11a-32A1 | 1311/1114-30J1 | 13N/11%-30H1 | 1311/1111-3001 | 13:./11%-29P1 | 1387114-2901 | 1311/1114-2801 | 1311/11%-2301 | 1311/1111-22112 | 1311/1114-22141 | 13%/11%-22B1 | мрвам. | ¥ | | South side of Feliz Creek Hoad, 0.4 mile west of U.S. Highway 101. | North side of Feliz Creek Road, 0.4 mile east of Duncan Creek Road. | South side of Feliz Creek Road, 2.5 miles west of Duncan Creek Road. | West side of U.S. Highway 101, 3.0 miles north of Hopland Road. | West side of U.S. Highway 101, 3.5 miles north of Hopland Road. | Southwest side of Highland Springs \mathbb{R}^2 ad, 2.5 miles southeast of hopland Road. | 0.2 mile east of Boonville Road, 3.2 miles southeast of Feliz Creek bridge on Boonville Road. | South side of i.S. mighway 101, 0.7 mile east of East River Road. | North side of U.S. Highway 101, 0.5 mile west of East River
Road: | 0.2 mile west of East River Road, 9.6 mile north of U.S. Highway 101. | 0.2 mile west of Boonville Road, 0.2 mile south of Feliz Creek bridge. | South side of U.S. Fighway 101, 0.2 mile east of East Hiver Road. | North side of unnamed road, 0.2 mile east of East River Road, 0.9 mile north of junction of East River Road and U.S. Highway 101. | 0.9 mile south of Hopland Road, LOwiles west of Highland Springs noad. | North side of Hopland Road, 1.6 miles east of Highland Springs Road. | 0.3 mile south of Hopland Road, 1.1 miles east of Highland Springs Road. | 800 feet south of Hopland Road, 1.1 miles east of Highland Springs Road. | North side of Hopland Road, 0.9 mile east of Highland Springs Road. | Location | | | A. Cooper | P. H. Hopper | Grant | hawn | P. C. Crawford | A. Lucchett | R. Bradford | Norfolk | F. Milone | Grace | E. Johnson | A. Baker | Ponzio | C. Fitzgerald | F. E. Gibson | D. L. MacFarlane | D. L. MacFarlane | Cinnamond | Owner | : | | Dug 25
Drilled
bo | Drilled | Dug | Drilled | Dug | Dug | Drilled | Drilled | Drilled | Drilled | Dug | Drilled | Dug | Drilled | Dug | Spring | Dug | Drilled | Туре | | | Domestic
and
Irrigation | Domestic | Stock and
Irrigation | Domestic | Stock and
Spraying | Domestic | Irrigation | Domestic
and
Irrigation | Domestic | Domestic,
Irrigation
Stock | Domestic Use | | | 65 | 29 | 15 | 40 | 1 | 1 | 1 | 28 | 40 | 1 | 25 | 20 | 25 | 200 | 25 | 1 | 20 | 50 | depth
in feet | Total | | 1 | 21-29 | 1 | l | 1 | ; | 1 | 1 | 1 | ı | 1 | 1 | 1 | l | 1 | ł | ł | ı | | Perforation | | 60 Dug
10
Drilled | 27 | 60 | 12 | 72 | 60 | l | 12 | 12 | 12 | 36 | 12 | ,
(i) | 1 | 36 | ı | 60 | œ | casing
in inches | Size of | | 1 | 1 | ; | 1 | 1 | ı | Yes | 1 | 1 | 1 | ŀ | 1 | 1 | 1 | 1 | | 1 | 1 | ١٥٥ | | | e.e. | ₽es | es | 1 | ∵es | e
e
0 | ! | řes | 6 | ŀ | ⊬es | Yes | ¥ es | | 1 | ţ | Ϋ́es | Yes | Water | Do | | Yes | Yes | ¥es | Yes | Yes | Yes | Yes | ¥es | Yes | ⊬ ∜
ev | S A | Yes | ĭes | ¥es | Yes | 1 | ¥es | Yes | Construction survey | Dota available | | 1 | ł | 1 | ı | řes | 1 | 1 | ŀ | Yes | 1 | 1 | 1 | 1 | 1 | ł | Yes | Yes | 1 | Water | è | | ¥es | Yes | 1 | 1 | I | 1 | 1 | 1 | ¥es | 1 | Yes | + | ¥es | 1 | l | 1 | Yes | 1 | Bacterial | | | | Woter analyses | Bacteriol | 1 | 1 | | Yes | 1 | 1 | 1 | 1 | Yes | H es | 1 | 1 | M
⊕
⊗ | 1 | ! | Yes | Yes | s e p | |----------------|----------------|-----------|--|---|--------------------|--|--|---|--|--|--|--|--|--|---|---|---|---|--|---| | ole . | | Mineral | I | 1 | | Yes | 1 | 1 | 1 | 1 | ! | Yes | 1 | 1 | 1 | Yes | Yes | 1 | 1 | 1 | | Dote evailable | Construction | survey | Yes | Yes | | Yes | Yes | Yes | Yes | 8 % | Υ e s | Yes | Yes | Yes | Yes | K es | p. >+ | Yes | Yes | Yes | | ŏ | Woter | evels | 1 | 1 | | × 8 | 1 | Yes | 1 | Tes | ĭ es | Yes | Yes | Yes | | 1 | 1 | Yes | Yes | E e e | | | 00 | | 1 | 1 | | >1
⊗ | 1 | 1 | >4
0
0 | Kes | 1 | 1 | Yes | 1 | ł | Yes | t | 1 | 1 | Y. ees | | Size of | cosing | in inches | 60 Dug
B
Drilled | 12 | | 1 | 60 | 36 | ı | ; | 00 | 48
and
36 | ı | ထ | 9 | ì | 60 | 877 | 36 | 1 | | Perforation | | | ı | ı | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | ŀ | 1 | 1 | 1 | 1 | 1 | ı | 1 | | Total | depth | in feet | 50 | 17 | | 1 | 07 | ੜ | 1 | } | 30 | 50 | 1 | 38 | 57 | 1 | 99 | 28 | 13 | ŧ | | | Use | | Domestic | Domestic | | Domestic | Domestic | Domestic | Domestic
and
Irrigation | Domestic | Domestic | Domestic
and
Stock | Domestic
and
Irrigation | Domestic | Domestic | Irrigation | Domestic
and
Fire
control | Stock | Domestic | Donestic | | | Type | | Dug 20
Drilled | Drilled | ALLEY | Drilled | Drilled | 2nc | Drilled | Drilled | Drilled | . 2ng | Dug | Drilled | Drilled | Drilled | Drilled | Dug | and | Drilled | | | Owner | | C. Johnson | J. Germano | LATTONVILLE VALLEY | J. E. Gates | ģ į | C. W. Myers | J. Contrell | O. Bramlet | R. Machler | C. Merrill | M. Tracy | R. Lowe | Stone Canyon
Sawmill | G. Newhell | State Division of Forestry | Wilson | W. Comer | R. Davison | | | Location | | 0.2 mile south of Feliz Creek Road, 0.6 mile west of U.S.
Highway lol, on south side Feliz Creek. | East side of Duncan Greek Road, 1.5 miles south of Feliz Greek. | | Northeast corner of intersection of Davison Lane and U.S. Highway 101. | East side of Davison Lane, 0.7 mile east of U.S. Highway 101, east side of Ten Mile Creek. | 1.1 miles northeast of U.S. Highway 101 on unnamed road, 1.4 miles south of Steel Lane. | South side of Davison Lane, 0.4 mile east of U.S. Highway 101. | South side of Davison Lane, 900 feet east of U.S. mighway 101. | South side of Ten Mile Creek, 0.5 mile west of U.S. Highway lol, 0.4 mile south of Davison lane. | 0.5 mile east of U.S. Highway 101, 0.6 mile south of Davison Lane. | East side of U.S. Highway 101, 0.6 mile south of Davison Lane. | West side of U.S. Highway 101, 0.9 mile south of Steel Lane. | West side of U.S. Highway 101, 1.3 miles south of Steel Lane. | 500 feet east of U.S. Highway 101, 1.8 miles south of Steel Lane. | East side of U.S. highway lul, 1.0 mile north of Dos Hios Road. | West side of U.S. Highway 101, 0.9 mile north of Dos Rios Road. | North side of Carrol Lane, D., 9 mile north of Branscomb Road. | North side of Carrol Lane, 0.3 mile west of Orenscomb Roas. | | | M.D.B.B.M. | | 1311/124-2401 | 13N/12W-26K1 | | 21N/14W-19H1 | 21N/14%-19Q1 | 2111/144-2911 | 211/144-3001 | 2111/1414-3001 | 21N/144-30F1 | 21h/14:4-30K1 | 21N/144-3041 | 21N/144-30P1 | 211/14W-31F1 | 211/144-3131 | 211/15W-1XI | 211/151/1112 | 211/15:4-1081 | 211/154-11J1 | | | | | | | - | - | | | å | Data available | 9 | | |--------------|--|------------------------------|---------|-------------------------------|---------|--|------------------|-------|--------|----------------|---------|-----------| | Wall number | Location | Owner | Type | Use | | Perforation Size of
Interval cosing | Size of cosing | | Woter | Construction | Woter | onolyses | | | | | | | in feet | in fact | in inches | L 0.9 | levels | survey | Minsroi | Bocteriol | | 2111-18-1112 | South side of Carrol Lane, 800 feet west of Branscomb Road. | L. Shepard | Drilled | Domestic | 1 | 1 | ı | Yes | 1 | 1 | 1 | 1 | | 21N/154-11R1 | West side of Branscomb Road, 0.4 mile south of Carrol Lane. | Strickland | Dug | Domestic | 16 | ł | 877 | ı | Yes | Yes | ı | 1 | | 211/15W-11R2 | West side of Branscomb Road, 0.3 mile south of Carrol Lane. | P. Oldenburg | Dug | , Domestic | 8 | ı | 877 | \$ | Yes | Yes | Yes | ı | | 21N/15H-12C1 | West side of U.S. Highway 101, 0.5 mile north of Doe Rios Road. | Cutler | Drilled | Domestic | ١ | 1 | t | Yes | 1 | Yes | Tes | Hes | | 21N/15W-12C2 | Nest side of U.S. Highway 101, 0.4 mile north of Dos Rios Road. | Cutler | Drilled | Abandoned |
99 | 1 | 23 | } | Tes | Yes | Tes | į | | 21N/15W-12C3 | 0.3 mile west of U.S. Highway 101, 0.3 mile north of Dos Rios
Road. | O. L. Pinches | gng. | Donestic | ! | ı | ı | Tes | Yes | Tes | ı | Xes | | 21N/15W-12F1 | North side of Branscomb Road, 1,000 feet west of U.S. Highway 101. | Laytonville High
School | Drilled | Abandoned | 1 | ļ | 1 | Yes | ı | Tee | ı | ı | | 21N/15K-12K1 | Southeast corner of Ramsey Road and Willis Avenue. | Laytonville Water
Company | Drilled | Domestic | ı | ı | 1 | Yes | ı | ı | ı | ı | | 21N/15W-12K2 | Mortheast corner of Ramsey Road and Willis Avenue. | Laytonville School | Drilled | Abandoned | 50 | ı | 00 | 1 | 1 | Yes | ı | 1 | | 21N/15#+1201 | West side of Willis Avenue, 700 feet south of Ramsey Road. | L. Berchtold | Dug | Domestic | 25 | 1 | 36 | ı | } | Yes | ı | Yes | | 21N/15W-13B1 | West side of Willis Avenue, 0.3 mile south of Ramsey Road. | Laytonville Water
Company | Drilled | Municipal | 1 | 1 | ı | Yes | ı | Yes | Yes | 1 | | 21h/15H-13G1 | 0.4 mile west of U.S. Highway 101, 1.0 mile south of Dos Rice Road, east bank of Ten Mile Creek. | Jansen | Drilled | Irrigation | 1 | | 1 | Yes | Yes | Fes | 8 | 1 | | 21N/15W-14A1 | West side of Branscomb Road, 0.7 mile south of Carrol Lane. | C. C. Brown | Drilled | Domestic | 1 | ı | 1 | Yes | ĭes | Yes | Tes | ₩
e | | 21N/15W-14F1 | North side of Branscomb Road, 0.4 mile east of Carrol Lane. | R. D. Smith | Dug | Domestic | 72 | 1 | 36 | ş | Yes | Yes | 1 | Yes | | 21N/15W-22A1 | South side of Branscomb Road, 0.6 mile south of Carrol Lane. | B. Mast | Drilled | Domestic | 25 | 1 | ∞ | 1 | Yes | Yes | ı | ı | | 21N/154-24A1 | West side of U.S. Highway 101, 1.0 mile north of Steel Lene. | R. Evans | Dug | Domestic | ı | 1 | 1 | Tes | Yes | Yes | Ĭes | Ĭes | | | | | | | | | | | | | | | | 21N/15W-24H1 | West side of U.S. Highway 101, 0.7 mile north of Steel Lane. | R. H. Watson | Drilled | Domestic
and
Irrigation | 50 | 1 | 00 | 1 | Yes | Yes | 1 | 5 | | 21N/154-24/1 | West side of U.S. Highway 101, O.4 mile north of Steel Lane. | Red Hill Motel | Dug | Domestic | 15 | i | 36 | 1 | Yes | Yes | ı | Yes | | 1142-W21/N12 | 0.6 mile west of U.S. Highway 101, 0.5 mile north of Steel lane, west side Ten Mile Creek. | Jung | Dug | Stock | ี ส | ı | 36 | 1 | Yes | Yes | 1 | ł | | 21N/15W-24N1 | North side of Steel Lane, 1.0 mile west of U.S. Highway 101. | . uepo . | Dug | Domestic | 34 | ı | 9 | 1 | Yes | . Yes | Yes | \$ | | 21N/15W-24R1 | North side of Steel Lane, 0.2 mile west of U.S. Highway 101. | Kelten | Dug | Domestic | 30 | 1 | 72
and
4,8 | ı | Yes | Yes | 1 | 1 | | 21N/15W-25C1 | South side of Steel Lane, 0.6 mile west of U.S. Highway 101. | H. N. Thompson | Dug | Domestic | 75 | ı | 877 | ı | Yes | Yes | 1 | ı | | | | | | | | | | | | | | | | | anolyees | Bacterial | Yes | Yes | 1 | Yes | | I | ı | 1 | 1 | 1 | 1 | Yes | 1 | Yes | Yes | Yes | Yes | Yes | Yes | 1 | Yes | Yes | |----------------|--------------|-----------|---|---|---|--|--------------------|--|--|--|--|--|--|--|--|--|--|--|---|--|--|--|--|---| | 1e | Woter o | Mineral | 1 | Yes | t | Yes | | 1 | 1 | ı | ; | 1 | Yes | 1 | ı | 1 | 1 | 1 | 1 | 1 | t | 1 | 1 | 1 | | Data aveileble | Construction | survey | Yes | Yes | Yes | Yes | | 1 | Yes | Y es | Yes | Yes | Yes | Yes | e
s | Yes | Yes | Yes | Yes | Yee | Yes | Yes | Yes | Yes | | Do | Woter | e ve la | Yes | Yes | ı | Yes | | 1 | 1 | ı | ı | Yes | 1 | Yes | Yes | Yes | 1 | ı | 1 | 1 | 1 | 1 | Yes | 1 | | | ,
0 | | 1 | 1 | 1 | 1 | | Yes | Yes | X es | Tes | 1 | Yes | 1 | Yes | 1 | 1 | Yes | 1 | 1 | t | 1 | 1 | 1 | | 217.00 | casing | in inches | 87 | 9 | 99 | 877 | | 1 | 1 | 1 | : | 87 | 1 | 877 | 1 | 87 | 9 | 1 | ŧ | 00 | ł | 1 | 12 | 877 | | Perforation | Interval | ווו ונפנ | 1 | ı | 1 | 1 | | 1 | 1 | 1 | ı | 1 | 1 | 1 | 1 | 1 | 1 | 1 | . 1 | 1 | 1 | 1 | 1 | 1 | | Total | depth | in reet | 30 | 78 | 12 | 18 | | 1 | 1 | 1 | 1 | 4 | ı | 15 | 1 | 30 | 09 | 1 | 17 | 80 | 25 | t | 96 | 7 | | | Use | | Domestic | Domestic
and
Stock | Domestic | Domestic | | Irrigation | Irrigation | Irrigation | Stock | Domestic | Domestic | Domestic | Stock
and
Irrigation | Domestic Domestic
and
Stock | | | Type | | Dug | Drilled | 3nG | Dug | VALLEY | Drilled | Drilled | Drilled . | Drilled | Dug | Drilled | Dug | Drilled | Dug | Drilled | Drilled | Dug | Drilled | Dug | ! | Drilled | Dug | | | Owner | | F. Kirkpetrick | G. Daniels | B. Branscomb
Lumber Mill | W. Woodruff | LITTLE LAKE VALLEY | E. H. Maize | E. H. Maize and
Sons | R. H. Corbett | A. H. Corbett | ł | G. Nott | A. Hall | I. Vashburn | I. Washburn | C. W. Codington | R. A. Barkhurst | J. G. Lalee | E. Tenny | A. F. Lawrason | 1 | E. Bray | E. McPhillips | | | Location | | South side of Steel Lane, 1.4 miles west of U.S. Highway 101. | O.1 mile south of U.S. Highway 10), on west side of Ten Mile Greek, 5.3 miles north of Dos Rios Rozd. | West side of U.S. Highway 101, 3.7 miles north of Dos Rios Road, east side of Ten Wile Creek. | West side of U.S. Highway 101, 2.8 miles north of Dos Rios Road. | | 0.7 mile east of U.S. Highway 101, 0.9 mile north of Northwestern Pacific Reliroad crossing. | 0.6 mile east of U.S. Highway 101, 0.5 mile north of Northwestern Pacific Railroad crossing. | West side of U.S. Highway 101, 0.7 mile north of Sherwood Valley Road. | 500 feet west of U.S. Highway 101, 0.7 mile north of Sherwood Valley Road. | 0.2 mile north of Hearst Road, 1.0 mile west of Eastside Road. | West side of Hearst Road, 0.8 mile north of Valley Road. | East side of Hearst Road, 0.9 mile north of Valley Road. | O.2 mile west of Hearst Road, C.6 mile north of Valley Road on east side of Davis Creek. | West side of Hearst Road, 0.8 mile north of Valley Road. | North side of Hearst Road, 0.8 mile west of Eastside Road. | 500 feet south of Hearst Road, 0.7 mile west of Eastside Road. | South side Valley Road, 0.5 mile west of Eastside Road. | East side of Eastside Road, 0.5 mile south of Valley Road. | North side of Valley Road, 0.3 mile east of Hearst Road. | South side of Hearst Road, 0.4 mile west of Valley Road. | 500 feet south of Hearst Road, 0.4 mile west of Valley Road. | Southwest corner of West Valley Street and Central Valley Road. | | | Wall number | | 21N/15W-26B1 | 22N/15W-22E1 | 22N/15W-26El | 22N/15W-35B1 | | 18N/13W-5D1 | 184/13W-601 | 18N/13%-741 | 18N/13W-7X2 | 18N/13W-8H1 | 18N/13W-8K1 | 131/13n-8K2 | 18:1/13W-8P1 | 18W/13W-8Q1 | 15W/13W-931 | 18W/13:4-9HI | 18N/13W-16K1 | 13W/13W-16R1 | 1811/134-1711 | 121/13W-1711 | 18N/13W-1712 | 167/13W-17VI | \$ 10 | | onolyses | Bacterio | ı | ĭea | 1 | 1 | Yes | 1 | 1 | Tes | 1 | 1 | Yes | Yes | ! | 1 | 1 | 1 | Yes | 1 | Yes | |----------------|-------------------------|-----------|--|--|---|---|---|---|---|---|---|---|---|---|--|---|--|---|--|--|--| | ole | Woter | Minerol | Hes | 1 | 1 | 1 | Yes | 1 | ı | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | Yes | 1 | | Oato ovailoble | Canstruction | survey | Yes |
Yes | \$
⊕
\$ | Yes | Yes | K
e
s | Yes | Yes | Yes | Yes | Yes | Yes. | 1 | Yes | Kes | ¥ es | Yes | 1 | Yes | | 00 | | evels | 1 | Yes | 1 | 1 | Yes | Yes | 1 | ı | 1 | ĭ es | Yes | l | ı | ı | Kes | ı | | 1 | 1 | | | ۲٥٩ | | Yes | 1 | 1 | Yes | 1 | 1 | 1 | 1 | 1 | 1 | T.es | 1 | Yes | : | 1 | Yes | 1 | \$ e \$ | 1 | | 90 | | in inches | 1 | 09 | ∞ | 1 | \$ | 36 | 87 | 748 | ₩ | 36 | \
 | 60 | 1 | œ | 36 | ∞ | 77 | 42 | 9 | | 0.000 | Interval | 1 000 | 1 | 1 | 1 | ı | 1 | 1 | ı | 1 | 1 | 1 | ţ | ı | 1 | 1 | 1 | 1 | 1 | 1 | ! | | 1040 | depth | in reer | ŀ | 28 | 32 | 1 | 88 | 77 | 28 | 27 | 17 | 25 | 1 | 28 | 1 | 105 | 8 | 289 | 55 | オ | 17 | | , | Use | | Irrigation | Domestic | Irrigation | Irrigation | Domestic | Domestic | Domestic | Domestic | Domestic | Irrigation
and
Stock | Domestic | Domestic | Domestic | Abandoned | hendoned | Domestic | Domestic | Domestic | Domestic | | | Туре | | Drilled | Bng | Drilled | Drilled | Drilled | Dug | Dug | 2ng | Drilled | Dug | Drilled | Drilled | Drilled | Drilled | Dug | Drilled | Oug | Dug | Drilled | | | Owner | | D. Coleman | A. L. Kaser | A. L. Kaser | P. Colli | C. Higgs | D. Case | C. Swift | H. Sawyers | E. O. Reed | J. W. Bartow | W. Burrell | E. Hayes | F. Olson | Schmidbauer | Maize | J. Delso | B. H. Garmon | Anderson | R. E. Sanders | | | Locotion | | 500 feet north of Hearst Road, 0.7 mile west of Northwestern Pacific Railroad. | 800 feet south of West Valley Street, 0.4 mile east of North-
western Pacific Railroad. | 0,3 mile south of West Valley Street, 0,5 mile east of Northwestern Pacific Sailroad. | East side of Northwestern Pacific Railroad, 0.3 mile south of West Valley Street. | West side of Central Valley Road, 0.7 mile north of East Hill Road. | West side of unnamed road, 1,000 feet south of Central Valley Road, 0.8 mile east of Northwestern Pacific Railroad. | South side of Central Valley Road, 0.5 mile south of Hearst Road. | 0.3 mile west of Central-Valley Road, 0.4 mile north of East Hill Road. | East side of Central Valley Road, 0.3 mile north of East Hill Road. | East side of Eastside Road, 800 feet south of East Hill Road. | South side of East Hill Road, 0.5 mile east of Northwestern Pacific Railroad. | South side of East Hill Road, 800 feet east of Northwestern Pacific Rallroad. | 0.9 mile south of East Hill Road, 0.6 mile east of Northwestern
Pacific Railroad. | 0.7 mile south of East Hill Road, 800 feet east of Northwestern Pacific Railroad. | West side of U.S. Highway 101, 1.7 miles south of California Western Railroad and Navigation Company tracks. | Nest side of U.S. Highway 101, 1.3 miles north of Northwestern Pacific Railroad crossing. | 500 feet west of U.S. Highway 101, 1,000 feet south of Northwestern Pacific Railroad crossing. | 1.4 miles northwest of U. S. Wishway 101 on Sherwood Faller Poad, thence 0.6 mile northwest on unnamed road. | West eide of U.S. Highway 101, 0.5 mile south of Northwestern Pacific Railroad crossing. | | | Well number
MDB.B.M. | | 18N/13W-18H1 | 18N/13%-18Q1 | 18N/13W-18R1 | 16N/13W-19B1 | 18N/13W-20A1 | 18N/13W-20C1 | 18N/13W-20D1 | 18N/13W-20G1 | 18N/13W-20H1 | 18:1/13%-2841 | 13N/13W-29C1 | 18%/13%-2951 | 18N/13K-29J1 | 18V/13W-2911 | 13W/13W-30Q1 | 16W/13W-31A1 | 18W/WW-1B1 | 1811/144-2P1 | 18%/14%-1241 | | | Water anolyses | Mineral Bacteria | 1 | Yes | Yes | ¥ es | 1 | 1 | Tes | 1 | | i | 1 | Ω
α:
>-: | 1 | l | ير
م | 4es | t | |----------------|---------------------------|------------------|--|---|--|--|---|---|--|---|---------------------------------|---|---|---|---|---|--|--|--| | e e | Water | Minerat | Yes | 1 | Yes | 1 | 1 | 1 | Yes | 1 | | ı | 1 | S O | 1 | 1. | Tes | 1 | 1 | | Data ovailable | Construction | survey | ≱
ses | Yes | Xes | ĭ,
es | Yes | 897. | χes | S S | | Ø)
Q1
▷4 | Yes | p-4
Ø | υς
 | ≽4
20
20 | 07
00
1-1 | 0)
e1
≻+ | ທ
ຍ
: | | Do | | levels | 1 | Yes | ı | Yes | \$1
\$1 | Yes | 1 | ı | | Yes | 1 | Y es | × 95 | 1 | -4
-6
S | S D | თ
ძე
>1 | | | 00 | r
S | 1 | 1 | 1 | e
s
s | S e >4 | 1 | 1 | 1 | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | 100 | cosing | in inches | 9 | 1 | 36 | 1 | ! | 847 | 1 | 72 | | 09 | 1 | 673 | 77 | vo | 00 | 60 | 22 | | | | u
e
e | 1 | 1 | 1 | ı | 1 | 1 | 1 | 1 | | 1 | 1 | 1 | ı | 1 | ı | 1 | 1 | | Totol | | in tee | 17 | 1 | 3 | 1 | ! | 20 | Ø | 1 | | 13 | 1 | 33 | 56 | 23 | 75 | C77 | | | | Use | | Domestic | Domestic | Stock
and
Donestic | Domestic
and
Stock | Domestic | Abandoned | Domestic
and
Stock | Domestic | | Domestic | Domestic | Domestic | Denestic | Jonestic |
Conestio | Jonastic | Demostic | | | Type | | Drilled | Bng | Dug | Drilled | Drilled | 2ng | Spring | Spring | dening of days of confidence of | Dug | 1 | Drilled | Drilled | Drilled | D=113.94 | Manager State of the t | Fuz | | | Jaum O | | R. E. Sanders | Rock Garden Courts | J. S. Long | Bassett | B. M. Snyder | H. C. Councilman | B. Shedd | K. Butin | POTTER VALLET | S. C. Burits | ı | L. T. Hotell | F. Guntly | A. R. Hughes | Pacific Gas and
Slectric Company | 80 St. | ر ، المراجعة | | | Location | | West side of U.3. Highway 101, 0.7 mile south of Northwestern Pacific Raliroad crossing. | West side of U.S. Highway 101, 0.8 mile south of Worthwestern
Pacific Railroad crossing. | North side of Fort Bragg Road, 1.1 miles west of U.S. Highway 101. | North side of Fort Bragg Road, 1.9 miles west of U.S. Highway 101. | North side of Fort Bragg Road, 1.3 miles west of U.S. High-way 101. | 0.3 mile south of Fort Bragg Road, 0.8 mile west of U.S. Highway 101. | East side of U.S. Highway 101, 500 feet north of Outlet
Greek bridge. | 0.5 mile west of intersection of Hearst Road and Hastside Road, thence 0.5 mile north on unnamed road, thence 1.8 miles northwest on unnamed dirt road, thence 0.5 mile east of road. | | South side of Eurris Lane, 0.55 mile east of intersection of Lastside Road and Durris Lane. | 0.55 mile southeast of Eastside Road and Westside Road Junction, 300 feet north of Membinner Greek. | 300 feet northeast of Eastside Road and Westside Road Junction, 400 feet west of East Fork Russian Piver. | 0.5 mile southwest of Westside Road and Eastside Road Junction, 200 feet south of Potter Valley Road. | Corth side of Powerhouse Road, 0.15 mile east of Fotter Valley Power House. | South side of Powerhouse Road east side of Potter Talley
Power House, behind Cucmset Hut. | East side of Powernouse Road, O.4 mile north of intersection with Bush Eoad, north side East Fork Eussian River. | East side of Powernouss Road, 300 feet south of intersection with Bush Road, | | | Well number
M.D.B.B.M. | | 181/144-12H1 | 181/14.4-12.12 | 181/744-13N1 | 16:/14:4-14.P1 | 13::/14%-1401 | 18%/14%-2451 | 194/134-3101 | 194/134-3331 | | 161/111/191 | 16X/11K-4KI | 10%/11%-501 | 16%/11%-591 | וספ-אונו/ייונ | 129-411/421 | 17::/17:1 | 17:/11:4-76.1 | | 1 | | | | | Total | Perforation | Size of | | Da | Data avoilable | e | | |---------------|---|----------------------------|----------|---------------------------------|-------|-------------|----------|------|-------------|----------------|---------|-----------| | MDB.GM. | Locotion | Owner | Type | Use | | interval | casing | L 09 | | Construction | Woter | onolyses | | | | | | | | | n inches | | e ve | survey | Mineral | Bacteriol | | נאל-אינו/וולנ | 800 feet north of Gibson Lane, 0.3 mile West of Powerhouse Road. | .a dricht | Drilled | Domestic | 54 | ı | 10 | 1 | Yes | Yes | 1 | 1 | | 174/11W-7R1 | North side of Gibson Lane, 0.2 mile east of intersection with Westside Road, on south side of Bush Creek. | F. Gibson | Sng | Domestic | 34 | 1 | 72 | 1 | ¥ es | ¥ es | ! | Yes | | 174/114-8F1 | West side of Fillsbury Road, 0.7 mile north of Gibson lane. | A. F. Writiker | Duc | Domestic | 16 | 1 | 96 | 1 | Yes | Yes | Yes | 1 | | 17./W1. | West side of Pillsbury Road, 0.4 mile north of Gibson Lane. | F. S. Cdell and
Company | Drilled | Domestic | òi | 1 | 00 | 1 | Yes | ₩
8 | 1 | ŧ | | 17%/11W-8P1 | Northwest corner of Pillsbury Road and Sibson Lane. | H. S. Martin | Dug | Domestic | 19 | 1 | 36 | 1 | Yes | Yes | ł | -1 | | 171/111-1751 | East side of Westside Rosd, O.6 mile north of Cross Road, south side of Hawn Creek. | G. Phillips | Drilled | Donestic
Irrigation
Stock | 001 | 1 1 | 00 | 1 | Ke s | Kes | 3 | 1 | | 171/111/171 | East side of Pillsbury Road, C.3 mile south of Gibson Lane. | T. Hopper | Drilled | Domestic | 23 | 1 | 9 | | ; | Yes | 1 | 1 | | באקב-אינו/אתנ | West of Pillsbury Road, 0.3 mile north of Cross Road. | Anwyl and Moody | Drilled | Domestic
Stock
Irrigation | 500 | 1 | Ġ, | 1 | ა
ა
ა | بر
ه | Yes | Yes | | 173/114-170 | 700 feet east of Westside Road, 0.3 mile north of Cross Road. | D. Smith | Drilled, | Domestic | 56 | • • | 00 | - | Yes | Yes | 1 | ł | | 171/111/171 | North side of Cross Road, 0.2 mile east of Westside Road. | Smalley | Drilled | Domestic | 9 | 53-56 | 00 | 1 | Yes | Yes | 1 | 1 | | 171/W11/W71 | North side of Cross Road, 0.3 mile west of Pillsbury Road. | A. B. Grafts | urilled | Domestic | 36 | 30-36 | Ø | 1 | Yes | Yes | 1 | ŧ | | נארו-אנו/ארו | North side of Cross Road, O.2 mile east of Pillsbury Road. | d. Burton | Suc | Domestic
and
Stock | 1 | ı | 30 | | e
s
s | ج
د
د | ļ | † | | 17.7113-1841 | South side of Gibson Lane, 600 feet east of Westside Road. | J. W. Fraser | Drilled | Drilled Domestic | 9 | ł | 00 | 1 | υ;
Φ | ≓
e
s | 1 | 1 | | 17%/11%-18A2 | 500 feet east of Westside Road, 1,000 feet south of Gibson Lane. | J. W. Fraser | Drilled | Irrigation | 09 | 1 | 77 | 1 | ŀ | Yes | Yes | ŀ | | 177/14-1801 | South side of Gibson Lane, 0.5 mile west of Westside Road. | G. S. Farnsworth | Drilled | Domestic
and
Stock | 22 | à à | 9 | 1 | ŧ | Yes | 1 | 1 | | 173/11%-1801 | North side of unnamed road, 0.2 mile west of Westside Road, 0.4 mile south of Gibson Lane south side of Hawn Creek. | Byers | Dug | Domestic | 19 | 1 | 36 | 1 | Yes | Yes | ı | 1 | | T/81-W11/H/1 | East side of Rancho Rio Road, O.4 mile north of Cross Road, south side of Hawn Creek. | T. ii. Sirigart | Dug | Domestic
and
Stock | 56 | 1 | 09 | 1 | Yes | Yes | ı | 1 | | 17N/114-18N1 | North side of Cross Road, O.2 mile east of Fancho Rio Road. | C. Eddie | Dug | Domestic
and
Stock | 07 | 1 | 78 | 1 | Yes | Yes | ł | Yes | | נשו-אנו/ייונ | North side of Cross Road, 0.3 mile west of Westside Road. | D. Hulbert | Drilled | Domestic
and
Stock | 07 | 1 | œ | 1 | Yes | ა
ტ | 1 | K es | | | /0 | = | T |---------------------|---------------------------|-----------|---|---|---|---|--|---|---|---|---|---|--|---|--|--|--|---|--|---|--|--|---| | | analyses | Bacterial | 1 | 1 | Yes | 1 | \$4
\$4 | ĭ
Res | Yes | 1 | 1 | 1 | 1 | M 00 | ĭ es | I | ₽4
es | 1 | 8 8 | 1 | ı | Hes | 1 | | Sie | Woter | Mineral | 1 | ! | > 4
⊗
⊗ | 1 | ı | | l
 | 1 | 1 | 1 | ı | 1 | ı | ı | 1 | ı | 0 | 1 | 1 | | 1 | | Data available | Construction | survey | ₩
80
8. | Yes ≽
8
8 | He s | Yes | Tes | Tes | ĭ.es | Yes | ≓
es | Yes | Yes | Yes | \$ 4
0
0 | es
H | | ŏ | Water | evels | ≱
ຄ | Yes | Yes | 1 | Yes | 1 | 1 | Υes | Yes | K
₩ | M
80 | \
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\ | Yes | Tes | 1 | H
es | 1 | 1 | Yes | (7)
01
3≻1 | Mess. | | | 00 | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | ı | 1 | 1 | 1 | 1 | 1 | 1 | | | Size of | casing | in inches | œ | 36 | 877 | ส | œ | œ | 9 | 36 | 36 | ង | 36 | 36 | 84 | 36 | 00 | ង | 60 | 2 | 36 | 10 | 87 | | Perforation Size of | intervol | in reet | 1 | 1 | 1 | 1 | 1 | l | 1 | 1 | ı | | ı | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | Tatai | depth | in feet | 3 | 1 | 30 | 125 | 96 | 1 | 09 | 25 | 1 | 22 | ឌ | 13 | 20 | 21 | 37 | 37 | 300 | 001 | 12 | 87 | 90 | | | Use | | Domestic
and
Stock | Domestic | Domestic | Domestic | Domestic | Municipal | Domestic | Domestic | Domestic
and
Stock | Abandoned | Domestic
and
Stock | Domestic | Domestic | Domestic | Domestic | Demestic | Domestic | Domestic
and
Swimming
Fool | Domestic | Donestic | Domestic | | | Туре | | Drilled | Dug | Dug | Drilled | Drilled | Drilled | Drilled | Dug | Bud | Drilled | Dug | Dug | Dag | Dug | Drilled | Drilled | Drilled | Drilled ! | Sag | Drilled . | 2ng | | | Owner | | P. R. and R. M.
Whitcomp | W. T Eddie | Harrison | Harrison | Moller | Potter Valley
High School | Adams | H. H. Dickey | Kirchmeler | :: .: .: ear | J. Wipf | E. Wipf | D. Bonham | F. Paquire | G. Sullivan | Diaz | Harrison | Harrison | ###################################### | H. Nothuder | R. Angel | | | Location | | West side of Westside Road, 0.2 mile south of Gross Road. | 0.3 mile south of Cross Road, 0.6 mile west of Westside Road. | West side of Rancno Rio Road, 1.0 mile west of Westside Road. | West side of Rancho Rio Road, 1.0 mile west of Westside Road. | west side of Westside Road, 0.2 mile north of Rancho Rio Road. | South end of Potter Valley High School Atheletic Field, 0.1 mile south of
Cross Road. | Southeast corner of intersection of Cross Road and Westside Road. | West side of Eastside Road, 0.3 mile south of Cross Road. | East side of Westside Road, O.6 mile south of Cross Road. | North side of Fine Avenue, 2.0 miles east of Eastside Road. | North side of Fine Avenue, 0,2 mile east of Eastside Hoad. | North side of Pine Avenue, 0.5 mile west of Eastside Road. | East side of Westside Road, 0.4 mile south of Fancho Rio Road. | West side of Eastside Road, 0.6 mile north of Pine Avenue. | 0.3 mile east of Westside Road, 1.0 mile south of Rancho Rio Road. | West side of Eastside Road, south of Pine Avenue. | East side of Westside Road, 1.0 miles north of junction with | East side of Westside Road, 1.5 miles north of junction with Eastside Road. | West side of Eastside Road, 0.5 mile north of Eurris Lane. | Eastside foad, 0.8 mile north of junction with | Hest side of Eastside Road, 500 feet north of Burris Lane extended, east side of East Fork Russian Elver. | | | Well number
M.D.B.B.M. | | באפנ-שננ/יו/נ | 174/111v-19F1 | 17:/11%-1901 | 17::/11%-15N2 | 17/11W-19R1 | 173/1134-2001 | 17h/114-20D1 | 17W/11W-20H1 | 17%/11W-20%1 | 174/11W-27R1 | 173/113-2531 | 15,/11,428,1 | 175/114-2-81 | 17: 714-29:11 | 17, 114-29,1 | 17.,115-3241 | 100/2004-3000 | 17%/11%-3202 | 17:11:4-3231 | 17:/11W-32A1 | 173/114-3241 | | | 1 | 2017 | octerioi | 1 | 1 | 1 | 1 | | 1 | 1 | 1 | Yes | 1 | 1 | | 1 | 1 | | | 1 | 1 | 7es | ł | ı | 1 | 1 | 1 | | |--------------|-------------|----------------------|------------------|---|--|--|--|-------|---|---|--|--|--|---|------------|---|---|------------|--------------|--|---|--|---|---|---|--|--|------------| | | 2000 | woter ondlyses | Mineral Bacteria | 1 | 0
0
0
0 | 1 | 1 | | ĭ, es | 1 | 1 | 1 |
Ge
S | 1 | | 1 | 1 | | | ı | 1 | 1 | Yes | 1 | 1 | 1 | 1 | | | ta available | | Construction | - | K es | Yes | Yes | Kes | | Yes | Yes | Yes | Yes | Yes | Yes | | Tes | Yes | | | Yes | 1 | Yes | 1 | Yes | Yec | Yes | Tes | | | Data | | Water | | Yes | 1 | Yes | Yes | | 1 | 1 | He S | Yes | Fe S | 1 | ~ *** | Yes | Yes | | | Yes | 1 | 1 | 1 | t | , es | 1 | ı | | | | | ٠. 60 | | 1 | T es | 1 | | | Tes | 1 | 1 | 1 | 1 | 1 | | 1 | 1 | au vorante | | Yes | Yes | 1 | ı | 1 | ł | 1 | 1 | | | | Size of | cosing
lin inches | | ង | 1 | 77 | 847 | | 1 | 877 | 77 | 100 | 30 | 30 | | 36 | 36 | | | 1 | 1 | 1 | 1 | 9 | 7 | 9 | 75 | | | | c | in feet li | | ı | ı | ı | 1 | | 1 | ı | 1 | 1 | 1 | ı | | ı | 1 | | | ı | 1 | ı | | 1 | 160-190 | ı | 1 | | | | | depth i | | 22 | 1 | 77 | 50 | | 1 | 30 | 77 | 26 | 26 | 150 | | 09 | 20 | | | 1 | ł | 1 | ı | भ | 206 | 60 | 277 | | | | 9 | e s | | Domestic | Domestic
and
Irrigation | Domestic | Domestic | Stock | Domestic | Domestic | Domestic | Domestic | Domestic | Stock | Irrigation | Domestic | Domestic | | | Irrigation | ı | Domestic
and
Stock | Domestic | Domestic | Irrigation | Domestic | Jomestic
and | Irrigation | | | | lype | | Drilled | Drilled | Jng | 2nc | | Drilled | Dug | Drilled | Drilled | Dug | Drilled | | Dug | Duc | | | Drilled | Drilled | Drilled | Drilled | Drilled | DHILLED | Drilled | Drilled | | | | | O when | | R. Ingel | W. Reiter | G. E. Marsh | E. M. Velarde | | G. W. Leask | G. W. Leask | E. E. Moody | F. Hughes | H. Bufford | Dr. Styles | | C. Eddie | C. Harvey | | ROUND VALLEY | J. Ferata | F. Rhyne | Dr. Welch | C. Swayze | C. H. Lengua | к. Е. Еп | E. H. McClure | W. B. Nooy | | | | | Location | | West side of Eastside Road, 1,000 feet north of Burris Lane extended, east side of East Fork Russian River. | South side of Pine Avenue, 1,000 feet east of Eastside Road. | Northeast corner of Eastside Road and Burris Lane. | Corth side of Burris Lane, 0.5 mile east of Eastside Road. | | South side of Burris Lane, 1.2 miles east of Eastside Road. | South side of Burris Lane, 1.1 miles east of Eastside Road. | East side of North Busn Road, 0.5 mile north of Bush Road. | East side of North Bush Road, 1,000 feet north of Eush Road. | North side of Gibson Lane, 0.4 mile west of Rancho Rio Road. | West side of Rancho Rio Road, 0.3 mile north of Cross Road. | | West side of Rancho Rio Road, 0.5 mile north of Cross Road. | West side of Rancho Rio Road, 0.4 mile south of Gross Road. | | | 100 feet east of Hansen Lane, 0.4 mile north of East Lane. | 0.5 mile north of East Lane, 1.6 miles east of Commercial Avenue. | 75 feet north of East Lane, 1.4 miles east of Commercial Avenue. | 100 feet south of East Lane, 1.5 miles east of Commercial Avenue. | 0.3 mile south of East Lane, 0.3 mile west of Adobe Lane. | 250 feet east of Commercial Avenue, 0.13 mile north of East Lane. | 75 feet south of East Lane, 0.95 mile east of Commercial Avenue. | 330 feet south of East Lane, 0.4 mile east of Commercial Avenue. | | | | Well number | MDBBM. | | 17%/11%-3262 | 17%/11W-33D1 | ווונפ-אנו/יינו | 171/1114-3301 | | 17.4/11W-34N1 | 17.1/11W-34.12 | 17N/12W-12A1 | 17%/12%-12h1 | 17W/12W-13B1 | 17%/12%-13J1 | | 17N/12W-13J2 | 171/12%-21,171 | | | 22N/12W-4B1 | 222//12%-531 | 221/12W-5F1 | 22N/12:4-511 | 22N/12W-5Q1 | 22N/12W-6E1 | 22X/12W-6J3 | 22K/12W-612 | | | | | | | | | | | | 0,00 | ovo ov | - | | |-----------------|--|------------------|---------------------|----------------------------------|---------|---------------------|---------------------|---------------|-----------------|---------------------|--------------|---| | | | | | rtegn t | Tetel , | Perforation | Size of | | 3 | - 1 | | | | M.D.B.B.M. | Location | Owner | Type | Use | | interval
in feet | casing
in inches | 209 | Water | Construction | Weter | anolyses | | | | | | | | | | | | | Mineral | Boctariol | | 221/124-734 | 0.75 mile east of Commercial Avenue on unnamed road,1.0 mile south of East Lane. | H. Mackenzie | Drilled | Domestic | 58 | 1 | 10 | 1 | Yes | H
es | Tes | *** | | 221/124-712 | 0.1 mile south of unnamed road, 0.4 mile on unnamed road from Commercial Avenue, 1.3 mile south of East Lane. | J. A. Langland | Drilled | Domestic | 723 | 1 | CT | 1 | ı | e e | 1 | ≓
es
ss | | 221/124-871 | 0.7 mile west of Adoba Lane in field, C.9 mile south of East Lane. | H. Mackerzie | Drilled | Irrigation | 8 | 1 | e
Io | 1 | 1 | Yes | 1 | \$ | | 221/12W-6X1 | 0.9 mile north of Fairbanks lane on Cormercial Avenue, thence 1.2 miles east on unnamed road, thence north 0.3 mile. | J. J. Rohrbeugh | Srilled | Stock
and
Irrigation | 187 | ı | ng n | i | 1 | ຫ
• | Fig. | 1 | | 221/124-9D1 | 0.65 mile south of East Lane on Adobe Lane, thence 0.15 mile east of road, on west side of Will Creek. | C. Barrass | Drilled | Damestic | | ١ | 1 | Kes | 1 | Yes | 1 | 1 | | 22v/12#-10#1 | 30 feet west of Hill Road, 1.1 miles south of East Lane. | L. Henenway | Drilled | Demestic
and
Stock | 100 | 1 | 77 | t | ł | ₩
e
s | ı | v: •••••••••••••••••••••••••••••••••••• | | 22V/1Z4-16P1 | North side of Fairbanks Lane extended, 0.5 mile east of Adobe Lane. | J. J. Rohrbough | Drilled | Stock | 20 | 1 | 38 22 | 1 | Tes | Z es | ß | 8 | | 22N/12W-17F1 | 0,6 mile west of Adobe lane, 0.5 mile north of Fairbanks Lane. | J. J. Rohrbough | Drilled | Stock | 101 | 1 | ∞ | | Yes | Yes | 1 | 1 | | 22;/124-17P1 | 50 feet north of Fairbanks Lane, 0.65 mile west of Adobe Lane. | J. J. Rohrbough | Drilled: | Stock | 1 | 1 | ω | 1 | Yes | Yes | 1 | 1 | | 22:/1214-18D1 | 0.25 mile north of Fairbanks Lane on Commercial Avenue, thance | J. D. Rohrbough | Drilled | Pendoned | 99 | 1 | 9 | 1 | Yes | ₩
63 | ŧ | å | | 22::/12:4-18:11 | 150 feet east of Cormercial Avenue, 0.25 mile north of Fairtanks Lane. | Tuttle | Drilled | Irrigation
and | Š | 1 | 23 | 1 | Yes | M
e
s | 1 | 400 | | 22::/124-19F1 | 0.5 tile east of Dos Rios Road, 0.4 mile south of Fairbanks Lane, south of Turner Greek. | Diamond H Ramoh | Dilled | Stock | 1 | 1 | ł | \$1
0
0 | 8)
9) | %)
%)
}~4 | 1 | 1 | | 22N/124-19F3 | 0.45 mile east of Dos Rios Road, 0.3 mile south of Fairbanks Lane, south of furner Creek. | Diamond H Ranch | Drilled | Irigation | ë
ë | 1 | 1 | Yes | 61
51 | ŧ | 1 | 1 | | 22::/12%-1961 | 0.70 mile east of Dos Rios Road, O.4 mile south of Fairbanks Lane, south of Turner Creek. | Olemond H. Ranch | Drilled | | e ço | 1 | 16 | 1 | \$1
\$1 | ຫ
ຍ
≯ເ | 1 | ps
on
ps | | 121/121-1991 | 300 feet east of Dos Rios Road. 0.7 mile south of Faitbanks Lans, south of Turner Creek. | Diamond H Panch | Drilled | Densette
Trriggation
Stock | 38 | 1 | 12 | 1 | 9)
9
>1 | × 4 | بر
ف
د | k)
en | | 22:/12:4-19:01 | 1,000 feet east of Dos Rios Road, 0.3
mile south of Fairbanks Line. | Dismond E Ranch | Cristian
Porting | Athandoned | 1,150 | 1 | 3.6 | 1 | Yes | 63
63
3-4 | ! | 1 | | 221/12:4-213.1 | 0.6 mile east of intersection of Fairbanks Lane and Adobs Lane, on north side of Turner Oreek. | P. J. Robrico | 113 | 0 41
10
10
10
10 | 1 | 1 | 1 | υ;
ω
». | en
eu
pes | Yes | in
av | », | | | | | | | Total | 0.00 | 20,000 | | Do | Data available | l e | | |---------------|---|-----------------------------------|----------------------------|-------------------------------|-------|------|----------|----------|----------------|----------------|---------|-------------------| | MD8.BM. | Location | Owner | Туре | Use | | | cosing | L 09 | Woter | Construction | | Water analyses | | | | | | | | _ | | Ì | | fak ine | Mineral | Mineral Bacterlat | | 22N/12W-21E1 | 800 feet east of Adobe Lane, 0.4 mile south of Fairbanks Lane, south of Turner Creek. | Z. Colahan | Drilled | Domestic | 52 | 1 | 9 | 1 | X ee | Yes | 1 | Yes | | 221/12W-21P1 | 0.4 mile east of Adobe Lane extended, 0.7 mile south of Fairbanks Lane extended. | J. Fisher | Drilled | Domestic | 176 | 1 | w | 1 | Yes | Tee | 1 | ı | | 221/134-106 | Southwest corner of intersection of Mill Read and Hornbrook
Creek Road. | H. B. Hagen | Drilled | Domestic | 1 | 1 | ı | Yes | Yes | X es | 1 | ы
80
80 | | 22::/13W-1D1 | East side of Smith Road, 800 feet south of Hornbrook Creek Rozd. | C. Tabor | Dug 32
Drilled
32-54 | Domestic | 75 | 1 | ls bug 8 | 1 | Yes | N
S | 1 | | | 221/13%-151 | West side of Reservation Road, 900 feet north of Town Creek Road. | Covelo Ponderosa
Pine Company | Drilled | Industrial | 101 | ı | ω | 1 | Yes | ™ | Yes | ee
S | | 22;;/13;4-1F5 | West side of Mill Road, 0.1 mile north of Town Creek Road. | D. Osborne | Drilled | Domestic
and
Irrigation | ı | 1 | 1 | Yes | Yes | Yee | 1 | ı | | 22:/13:4-156 | West side of Mill Road, 200 feet north of Town Greek Road. | Hearst | Drilled | Domestic | 1 | 1 | ı | Yes | 1 | 1 | 1 | 1 | | 221/134-111 | North side of East Lane, 800 feet west of Commercial Avenue. | Maxwell | Drilled | Irrigation | 200 | 1 | 12 | 1 | Yes | Yes | 1 | 1 | | 22N/13M-1J1 | Southwest corner of Main and Howard Streets, | C. F. Gutcher | Drilled | Domestic | 50 | 1 | 00 | 1 | Yes | Yes | Yes | ∏
es | | 22H/13W-1J2 | Southwest corner of Howard Street and Commercial Avenue. | G. Thrash | Drilled | Donestic | 1 | 1 | 1 | Yes | Yes | Yes | ł | ₩
₩ | | 22N/13W-1K1 | South side of Howard Street, 300 feet east of Mili Road. | Round Valley
Union High School | Drilled | Domestic | ı | 1 | 9 | ı | Yes | Yes | 1 | Yes | | 2214-N314-112 | West side of Mill Road between Howard Street and Town Creek Road. | Covelo Union
School | Drilled | Donestic | 200 | 1 | 7 | + | Yes | Tes | 1 | Yes | | 22%/13W-2A3 | 700 feet west of Smith Road, 1,000 feet south of Hornbrook
Creek Road. | W. Winters | Drilled | Irrigation | 150 | 4 | ន | <u>{</u> | Yes | Yes | 1 | ı | | 22W/13W-211 | South side of Torn Creek Road, 0.7 mile west of Smith Road on north side of Town Creek. | Jones | Drilled | Abandoned | 99 | 1 | ₩ | 1 | 80
40
10 | Tes | 1 | 1 | | 221/134-1201 | 0.4 mile north of Cemetery Lane, 0.9 mile west of Commercial Avenue. | Schultz | Drilled | Stock | 280 | I | 21 | 1 | 1 | Yes | 1 | ı | | 2211/13W-12F1 | North side of Cemetery Lane, 0.5 mile west of Commercial Avenue. | R. T. Hurt | Drilled | Domestic
and
Stock | 09 | 1 | 6 or 8 | 1 | 1 | Yes | İ | ł | | 22X/13W-12J1 | West side of Commercial Avenue, 800 feet south of Cemetery Lane. | L. Hurt | Drilled | Domestic | 22 | ı | 6 or 8 | 1 | 1 | Yes | 1 | Yes | | 22N/13W-12K1 | South side of Cemetery Lane, 0.3 mile west of Commercial Avenue. | R. T. Hurt | Drilled | Irrigation | 180 | 1 | 36 | 1 | Yes | ĭes | 1 | 1 | | 22N/13W-12K2 | 500 feet south of Cemetery Lane, 0,3 mile west of Commercial Avenue. | R. T. Hurt | Drilled | ł | 1 | ı | 1 | Yes | ; 1 | 1 | l . | ı | | 22N/13W-12K3 | 500 feet south of Cemetery Lane, 0.4 mile west of Commercial Avenue. | R. T. Hurt | Drilled | - | 1 | - | ı | Yes | - | 1 | ı | 1 | | | | ses
rioi | | | v | | Ŋ | | | | | | vı | en en | | Ø | | | v | |----------------|-------------|---------------------|---|--|---|--|---|--|--|--|--|--|---|--|--|--|--|---|--| | | | onolyses | | 1 | 14 | | Yes | 1 | <u> </u> | | - | | Yes | H
e
s | | Yes | 1 | | X es | | 9 | | Water o | 1 | Yes | Yes | 1 | 1 | 1 | 1 | 1 | Yes | 1 | 1 | Ies | 1 | Y as | 1 | 1 | 1 | | Data ovailable | | Construction | Ĭ es | .α
•
• | ĭes | Yes | ¥
ea | ¥
e
s | Ies | ı | Yes | ı | Yes | ĭ
e
s | ĭes | ∺
e
s | e
e
e | o
e
v | N
U
Pd | | ۵ | | Water | Yes | t | ı | Yes | ı | Ϋ́es | 1 | 1 | 1 | 1 | 1 | 1 | Yes | Tes | Yes | X es | 1 | | | | , 60 J | Yes | Ī | Yes | 1 | 1 | X es | 1 | Yes | Yes | Yes | 1 | ¥ es | ĭ e s | I | ı | 1 | 1 | | | Size of | casing
in inches | | ω | 1 | 1.5 | ψ | 1 | ∞ | 1 | ส | 1 | 1.25 | 1 | 1 | 1.25 | 1.25 | 10 | 7 | | | Perforation | interval
in feet | 1 | ı | ı | ı | 1 | 1 | ı | 1 | ı | 1 | 1 | ı | 1 | 1 | 1 | 47-102 | | | | | depth
in feet | 1 | 164 | 1 | 1 | 180 | 1 | 100 | 1 | 82 | 1 | 3 | 1 | 1 | 20 | 20 | 102 | \$ | | | | e
S
O | Domestic | Industrial
and
Domestic | Domestic | Domestic | Domestic | Irrigation
and
Stock | Domestic | Domestic | Irrigation | Domestic | Domestic | Domestic
Irrigation
Stock | Domestic
and
Stock | Domestic | Domestic
and
Stock | Domestic
Irrigation
Stock | Domestic | | | | Туре | Drilled Driven | Drilled | Drilled | Driven | Driven | Drilled | Dri∵en | | | | Owner | E. F. Rohrbough | Crawford Lumber
Company | R. Goodwin | C. S. Foster | F. Vincent | й. Minters | E. Brown | State Division
of Forestry | G. Graver | G. Graver | J. Hurt | E. Bauer | Stillwell | %. P. Rome | J. C. Walters | w. V. Clarke | M. Major | | | | Location | West side of Commercial Avenue, 0.6 mile south of Cemetery
Lane. | 100 feet north of Charles Hill Road, 800 feet west of Hansen Lane. | 900 feet north of Charles Hill Read, 1.0 miles west of Hansen Lane. | 300 feet west of Commercial Avenue, 0.7 mile north of Charles Hill Road. | 800 feet north of Charles Hill Road, 0.85 mile east of Commercial Avenue. | 700 feet east of Commercial Avenue, 0:3 mile south of Charles hill Road. | 0.4 mile east of Commercial Avenue, 0.7 mile south of Charles Hill Road. | East side of Commercial Avenue, 0.7 mile south of Charles Hill Road. | 200 feet east of Commercial Avenue, 0.7 mile north of East Lane. | 100 feet rast of Commercial Avenue, 0.7 mile north of East Lane. | 0.35 mile south of Charles Hill Road, 1.05 miles east of Commercial Avenue. | 500 feet west of Hansen Lane, 0.9 mile north of East Lane. | 50 feet west of Commercial Avenue, 1.7 miles north of Charles hill Road. | 300 feet west of Commercial Avenue, 0.8 mile north of Charles nill Road. | 800 feet west of Commercial Avenue, 0.3 mile north of Charles Hill Road. | 600 feet east of Reservation Road, 900 feet north of Charles Hill Road. | 500 feet north of Poonkinny Ridge Raad, 0.7 mile west of Reservation Road. | | | Well number | МДВ.В.М. | 22:1/13W-13A1 | 23H/12W-28N1 | 23W/12W-29P2 | 23N/12'4-30E1 | 2311/12"4-30R2 | 23N/124-3151 | L116-W21/N62 | 2311/124-31141 | 2311/121-3111 | 2311/12W-31N2 | 231/124-3251 | 231/124-3311 | 2311/1374-24.H1 | 23ti/134-25Al | 23N/13W-25J2 | 23%/13%-25P1 | 23W/J34-26Q2 | TABLE 1 WELL DATA MENDOCINO COUNTY | | | | | | | - | | | | | | | |-----------------------|--|-----------------------|--------------------|-------------------------------|---------|--------------------------|-----------|--|--------------------------------------|--------------|-------------------|-----------| | | | | | | Total P | Perforation | Size of I | | Dota | a ovoiloble | e l | • | | Well number
MDSBM. | Lacation | Ovner | Туре | U.S.e | 4 About | interval | casing |
Log | Water | Construction | Water | onalyses | | | | | | | | | | | | Survey | Minerol | Bacterial | | 233/1334-2631 | North side of Foontinney Ridge Road, 0.4 mile west of Reservation Road. | L. Dunlao | Drilled | Domestic | 07 | 1 | 1 | 1 | , ke | S → 1 | 1 | 1 | | 23%/13%-3501 | South side of Poonkinney Ridge Road, 0.8 mile west of Reservation Road. | J. McCandles | Drilled | Domestic | 09 | 1 | ω | 1 | Yes | Yes | 1 | ł | | 23N/13W-35HZ | 0.3 mile west of Reservation Road, 0.6 mile north of Humbrook Creek Road. | L. O'Farrel | Drilled | Domestic
and Stock | 30 | 1 | 00 | 1 | ı | e s | ı | 1 | | 23%/13%-3501 | North
side of Hornbrook Greek Road, 0.7 mile west of Reservation A | W. R. Card | Dug and
Drilled | Domestic | | 1 | 1 | _
es
 | Kes | Υ e s | \$1
\$1
\$1 | 1 | | 23%/13%-36%1 | West side of Commercial Avenue, 0.2 mile south of Charles Hill Road. | Reservation
School | Drilled | Domestic | 1 | 1 | 1 | Yes | × e | Yes | ı | Yes | | 233/13%-3662 | East side of Reservation Road, O.2 mile south of Charles Fill Road, on south side of Mill Greek. | C. C'Farrel | Drilled | Irrigation |
& | 1 | 7 | 1 | K es | υ
υ
≻1 | 1 | 1 | | 25%/13%-3641 | isst side of Commercial Avenue, 0.5 mile south of Charles Hill Jackd. | J. D. Albonico | Drilled | Domestic | 135 | 1 | 10 or 12 | 1 | Yes | Yes | ı | 1 | | 23%/13%-36N2 | Northwest corner of intersection of Reservation Road and Enthoropole Greek Road. | 2. Brown | Driven | Domestic | 1 | 1 | 1 | es
es | ! | Yes | 1 | Hes | | 233/13#-36P2 | North side of Eurobrook Greek Road, 700 feet east of Reservation of Aoad. | C. A. Gray | Drilled | Irrigation | 128 | 1 | 2 | 1 | Yes | ĭes | 1 | 1 | | 23N/13W-30R1 | West side of Commercial Avenue, 0.7 mile north of East Lane. | G. Baver | Driven | Stock | | 1 | 2.25 | 1 | 1 | s e | 1 | 1 | | | | UKIAH VALLEY | en as against a | | | - 1,,,,,,,,,, | - | | grangsgramer timege (p. 4) statute a | | | | | 144/124-3F1 | South side Hop Road, 0.7 mile west of East Hiver Road inter- section, 2.0 miles south of Talmage. | L. amold | Drilled | Domestic | 1 | 1 | ង | 1 | Yes | Yes | 1 | res | | 14%/12%-331 | 0.2 mile west of East River Road, 2.3 miles south of Talmage. | F. E. Tenter | Drilled | Irrigation | 56 | 1 | 77 | 1 | Yes | Yes | 1 | l | | 141,1274-331 | 0.2 mile west of Last River Road, 2.0 miles south of Talmage. | McGarvey | Drilled | Domestic | 72 | | 16 | ŀ | Yes | Yes | 1 | Yes | | 121/12:231 | West side of U.S. Fighway 101, 0.3 mile scuth of Boonville Ukiah Cutoff, north side of Robertson Groek. | H. Chociya | Drilled | Domestic
and
Irrigation | 1 | 1 | ı | s ==================================== | 1 | s
H | 1 | N e | | 124-421/171 | East side of U.S. Higgway 101, 0.7 mile south of Boonville Ukian Cutoff, south of Robertson Greek. | c. J. Cox | Dug | Domestic | 70 | ı | 36 | 1 | Yes | s e s | 1 | Tes | | 17:7:2:1-2:1 | South side of Boonville Ukizh Cutoff, 0.7 mile west of U.S. | Gilley | Drilled | Domestic
and
Irrigation | 75 | 1 | ۰, | ı | Yes | Tes | Yes | Yes | | 112/124-741 | South side of Boonville Ukdah Cutoff, 1.7 miles west of U.S. Highway 101, north side of Robertson Creek. | Cox | Dug | Domestic | 25 | ı | a | 1 | Tes | ⊈es | 1 | 1 | | 1H6-MZ1/M71 | East side of U.S. highway 101, 1.5 miles south of Sconville Ukdah Cutoff. | G. Butler | Dug | Domestic | 1 | ı | 36 | 1 | Yes | Ĭes | 1 | Yes | | | analyses | Bocteria | 1 | 1 | ι | 1 | Ĭes | 1 | 1 | 1 | 1 | 1 | ⊈e3 | 1 | Ke s | 1 | l | 1 | 1 | 1 | 1 | |--------------|------------------------|-----------|---|---|---|---|--|---|--|---|---|---|--|---|---|--|--|--|--|--|--| | e | Water a | Mineral | Yes | 1 | Yes | 1 | ı | Yes | Yes | 1 | 1 | ŀ | 1 | 1 | 1 | 1 | 1 | 1 | ¥ 68 | 1 | 1 | | to ovoilable | Construction | survey | Yes Tes | Yes | Yes | Yes | Yes | Yes | s
₩ | es
H | Yes | Yes | Yes | Yes | | Dota | | e ve | Yes | Yes | Yes | Yes | 1 | Yes | Yes | Yes | Yes | Yes | 1 | 1 | \$4
\$0
\$4 | Yes | Yes | Kes | ı | 1 | 1 | | | 0 | 5 | 1 | Yes | 1 | Yes | 1 | 1 | 1 | ı | 1 | 1 | 1 | 1 | Yes | ! | 1 | 1 | 1 | Yes | 1 | | | cosing | in inches | 36 | 1 | ∞ | 1 | ನ | 73 | 60 | 12 | 24x24 | 36x36 | 10 | 10 | 1 | 72 | ∞ | 36 | 9 | 1 | 50 | | | C | - teet | 1 | I | 1 | 1 | 1 | 1 | ı | 1 | ı | ı | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 18-88 | | | | in feet | 33 | 1 | 20 | 1 | 56 | 077 | 300 | 20 | ત્ર | 1 | 20 | 69 | 1 | 22 | 1 | 33 | 165 | 1 | 102 | | | Ose | | Domestic Stock | Domestic | Domestic | Domestic | Domestic
and
Industrial | Domestic
and
Industrial | Domestic | Domestic | Domestic | Domestic | Domestic
and
Industrial | Domestic
and
Industrial | | | Туре | | Dug | Drilled | Drilled | Drilled | Dug | Drilled | Drilled | Drilled | Dug | gng | Drilled | Drilled | Drilled | Dug | Drilled | Dug | Drilled | Drilled | Drilled | | | Owner | | L. Johnson | Stevens Ranch | Romer | F. H. Swisher | J. H. Lowe | E. V. Ruddick | J. H. Penner | Chamber and Scott | R. Garbocci | Valette | E. Cleveland | H. E. Castell | Bordens Dairy | R. Odell | United States
Government | Martin | Eayfield | Masonite Corporation Well #1 | Masonite Corporation Well #2 | | | Location | | 300 feet west of East River Road, 3.8 miles south of Talmage. | East side of East River Road, 4.7 miles south of Talmage. | 0.2 mile west of U.S. Highway 101, 2.0 miles south of Boonville Ukiah Cutoff. | 300 feet west of East River Road, 4.9 miles south of Talmage. | West side of East River Road, 25 feet east of Russian River, 6.4 miles south of Talmage. | 700 feet west of East River Road, 7.0 miles south of Talmage. | West side of U.S. Highway 101, north side of McNab Greek, 5.0 miles soutn of Boonville Ukian Cutoff. | North side of McNab Creek Road, 2.0 miles west of U.S. Highway 101. | West side of East Valley Road, 2.5 miles north of Perkins
Street Bridge, east side of Russian River. | West side of East Valley Road, 2.3 miles north of Perkins Street
Bridge. | West side of U.S. Highway 101, 0.1 miles south of The Forks. | West side of Northwestern Facilic Railroad, north side of Hensley Greek, O.4 mile south of The Forks. | East side of U.S. Highway 101, 0.5 mile north of Orrs Springs Ukdah Road. | North side of Hensley Creek, 0.5 mile west of U.S. Highway 101 at The Forks. | North side of Orrs Springs Ukiah Road, 0.3 mile west of U. S. Highway 101. | 0.4 mile north of Low Gap Road, 0.5 mile west of L.S. Highway 101. | North side of Orrs Springs Ukiah Road, 0.2 mile west of U.S. Highway 101, on south side of Ackerman Greek. | At Masonite Corporation Plant, on east side of U.S. Highway 101, opposits Orrs Springs Ukiah Road. | At Masonite Corporation Plant, on east side of U.S. Highway 101, opposite Orrs Springs Ukiah Road. | | | Well number
MDB:8M. | | 14N/12W-11N1 | 14N/12W-14G1 | 14N/12%-16A1 | 14N/12W-23A1 | 14.1/12.4-2561 | 14N/12W-25R1 | 17N/12W-26K1 | 14N/12W-28G1 | 154/12%-401 | 15N/12W-4.E1 | 15N/12W-5C1 | 15N/12W-5K1 | 15W/12W-5P1 | 15N/12W-6A1 | 15N/12W-7B1 | 15%/12%-7P1 | 15W/12W-8D1 | 15N/12%-8H1 | 15N/12%-3J1 | | | Water onolyses | Bacteria | 1 | Yes | | ¥ es | 1 | ; | 1 | 1 | 1 | | | } | ! | , « es | ! | Yes | ı | 1 | ! | 1 | |----------------|----------------|-----------|---|--|--|---|--|---|--|---|---|--|--|--|---|---|--|--|--|--|--|---| | ble | | Minerol | 1 | | 1 | 1 | ₽4
®
S | 1 | 1 | <u> </u> | 1 | ₩
Kes | 1 | 1 | Yes | 1 | 1 | 1 | S e s | Yes | 1 | ı | | Dota available | Construction | survey | Yes | Yes | >÷
es | Yes | ; | ₩
₩
₩ | Yes | Yes | Yes | es
es | S 0 > | Yes | Yes | >₁
⊗ | Yes | Yes |
⊕
Ω | ; | Yes | Yes | | ă | Woter | evels | ł | 1 | 1 | Yes | ì | \$4
68 | Yes | ₩
es | Yes | Yes | Yes | Yes | Yes | 1 |
Yes | 1 | \$4
\$ | ; | 1 | t | | | 100 | | ı | Yes | 1 | 1 | 1 | 1 | Yes | 1 | t | 1 | 1 | 1 | 1 | e es | 1 | 1 | å
1 | 1 | ()
()
() | 1 | | Size of | cosing | su inches | 12 | 1 | 36 | 36 | ŧ | ¢Ω | 1 | ¢o | 3 | 72 x 72 | ਲੋ | l | 78 | 1 | 77 | 36 | 78 | 1 | ł | 1 | | Perforation | interval | 7 | ı | 1 | ı | 1 | 1 | ı | 1 | 1 | 1 | 1 | ı | 1 | 1 | 1 | ı | | 1 | 1 | ł | ı | | Totol | | | 63 | 1 | 9 | 1 | ı | 23 | 1 | 1 | 77. | 22 | 34 | 22 | 37 | 1 | 97 | 25 | 75 | 1 | ı | SS
SS | | | Use | | Domestic | Domestic | Domestic | Domestic | Mineral
baths | Domestic | Domestic | Domestic | Irrigation | Municipal | Municipal | Domestic | Municipal | Domestic | Domestic | Irrigation
Domestic | Municipal | ı | Domestic | Domestic | | | Туре | | Drilled | Drilled | Dug | Dug | Spring | Drilled | Dug | Drilled | Dug | Dug | Dug | Dug | Dug | Drilled | Dug | . Bng | Dug | Spring | Drilled | Drilled | | | Owner | | Bogner | Cohen | A. C. Cuffgard | E. Pratti | Vichy Springs
Resort | Vichy Springs
Resort | Garbocci | M. C. Barnes | M. C. Barnes | City of Ukiah
Well Mumber 1 | City of Ukiah
Well Number 2 | Jones | City of Ukiah
Well Number 3 | Davis Appliances | McCarty Brothers | G. E. Cook | Regina Water
Company
Well Number 1 | F. Regina | Ceccarelli | E. Bartolomei | | | Location | | East side of L.3. Highway 101, 0.3 mile south of Orrs Springs Ukiah Road. | West side of U.S. Highway 101, 0.5 mile north of Low Gap Road. | West side of U.S. Highway 101, 0.7 mile north of Low Gap Road. | West side of East Valley Road, 1.7 miles north of Perkins
Street Bridge. | At Vichy Springs Resort, 1,000 feet east of Vichy Springs Road, 2.5 miles east of Perkins Street Bridge. | At Michy Springs Resort, south side of Vichy Springs Road, 2.3 miles east of Perkins Street Bridge. | North side of Vichy Springs Road, 1.4 miles east of Perkins Street Bridge. | west side of Eussian river, 1.0 mile north of Perkins Street. | west side of Russian Hiver, 0.8 mile north of Perkins Street. | West side Russian Liver, 0.7 mile north of Perkins Street. | west side Aussian Hiver, O.5 mile north of Perkins Street. | 1,000 feet west of East Valley Road, 0.7 mile north of
Perkins Street Bridge. | South side of Perkins Street, 0.2 mile west of Perkins street Bridge. | West side U.S. Highway 101, O.5 mile north of Low Gap Road. | 0.5 mile north of Talmage Road, 0.5 mile east of U.S. Highway 101. | 1,000 feet north of Talmage Road, 0.4 mile west of Talmage Bridge. | East side of East Valley Road, 0.5 mile south of Perkins
Street Bridge. | 1,000 feet east of East Valley Road, 0.5 mile south of
Perkins Street Bridge. | North side of East Valley Road, 0.6 mile northwest of Talmage. | West side of East Valley Road, 0.4 mile north of Talmage. | | - 10 M | M.D.B.B.M. | | 15%/12%-811 | 15K/12W-8H1 | 15W/12W-8N2 | 15%/12%-901 | 15::/12w-1401 | 15%/12%-1401 | 15%/12%-15F1 | 15N/12W-15D1 | 15%/12%-16D2 | 1511/124-1621 | 15%/12%-1052 | 15::/12::-16F1 | 15%/12%-1621 | 153/12,-1701 | 15%/12%-21%3 | 151/12;;-21P1 | 15%/12%-22D1 | 15N/12'n-22D2 | 15%/12%-2201 | 15N/12W-22R1 | TABLE 1 WELL DATA MENDOCINO COUNTY | | | | | | | | | | ~~~ | | | | | | | | | | | | | | | | | |----------------|--------------|-----------|---|--|---|---|---|--|---|---|---|---|---|---|---|--|--|---|---|---|---|---|---|---|--| | | onolyses | Bocterial | Yes | 1 | 1 | ı | 1 | Yes | 1 | ¥ es | 1 | ı | t | 1 | Yes | ļ | Yes | I | ŀ | ı | 1 | 1 | Yes | 1 | | | ol e | Woter o | Mineral | 1 | ı | ı | Yes | l | 1 | 1 | ı | ı | 1 | ı | 1 | řes | ı | ı | 1 | 1 | 1 | ı | 1 | Yes | 1 | | | Dato ovailable | Construction | survey | Yes | řes | Yes | ı | Yes | ₩ | Yes | Yes | ¥
د
د | Yes | ₩ | Yes | Yes | \$ 0 | Yes | Yes | Yes | Tes | 63 | Yes | Yes | S o X | | | g | Woter | levels | 1 | Yes | Yes | Yes | 1 | Yes | 1 | 1 | Tes | 1 | ı | Yes | Yes | Yes | Yes | Yes | 1 | Yes | Yes | Yes | ⊈es | ı | | | | - | | 1 | ŀ | Yes | 1 | ı | 1 | ı | 1 | 1 | 1 | Yes | 1 | 1 | 4es | 1 | 1 | 1 | 1 | 1 | 1 | ı | 1 | | | Size of | casing | in inches | 12 | 36 | 1 | 72 | 77 | 36 | 10 | 12 | 9 | 12 | 1 | 277 | . 12 | 1 | α | 77 | 36 | E.33 | 1,2 | 1.5 | 779 | en en | | | Pertorotion | interval | - Lee | ı | 1 | ı | | ı | ı | ı | 1 | 1 | 1 | 1 | 1 | 1 | ı | 1 | - | ł | 1 | 1 | 1 | 1 | 1 | | | Totol | depth | in feet | 96 | 17 | 1 | ł | 8 | 8 | 100 | . 65 | 52 | 26 | 1 | 577 | 8 | 1 | 124 | 32 | 200 | 10
00 | 12 | 36 | 52 | . 22 | | | | Use | • | Domestic | Domestic | Domestic | Irrigation | Irrication | Domestic | Irriration | Domestic | Irrigation | Municipal | Municipal | Irrigation | Domestic | Irrigation | Domestic | Domestic | Domestic | Domestic | Demestic | Domestic | Domestic | Industrial | | | | Type | | Drilled | Dug | Drilled | Dug | Drilled | Due | Drilled | Drilled | Drilled | Drilled | Drilled | Dug | Drilled | Drilled | rilled | המת | ដន្តជ | Thur. | Dug | Dug | Due | Drilled | | | | Owner | | 1 | Herrine | J. A. Laviletta | State of California | State of California | L. Hildreth | N. T. Moschetti | Gobalet | H. D. Roberts | Willow Vater
District, Well #1 | Willow Water
District, Well #2 | E. Puddick | D. Proegi | C. F. Wezner | C. Locatelli | "ski | F. J. Ebbert | B. Arnold | J. Witherell | C. J. Eisert | T Provi | Famson Lumber
Company | | | | Locotion | | 1,000 feet east of East Valley Road, 0.3 mile north of Talmage, | North side of Widdle Creek Road, 1.1 miles east of East Walley Road, on south side of Worth Fork Middle Creek, | South side Middle Creek Road, O. h mile east of East Walley Road. | 0.2 mile west of East River Road, O.L mile south of Talmage Road. | 0.55 mile south of Talmare on East Valley Road, thence 0.9 mile west on unnamed road. | 0.2 mile east of Talmage Road Bridge, thence 0.6 mile south on Pop Road. | East side of U.S. Highway 101, 1.1 miles south of Talmage Road. | 0.3 mile west of U.S. Highway 101, 1.8 miles south of Talmare Road. | 1,000 feet east of U.S. Highway 101, 1.1 miles south of Talmage Road. | 0.4 mile east of U.S. Highway 101, 1.4 miles south of Talmage Road. | 0.5 mile east of U.S. Highway 101, 1.4 miles south of Talmage Road. | 0.2 mile east of Talmage Road Bridge, thence 1.2 miles south on Hop Road. | West side of East Valley Poad, 0.9 mile south of Talmare. | 800 feet west of East Valley Road, 1.4 miles south of Talmare. | North side of Road D, 1.2 miles east of Redwood Valley Road. | 0.3 mile north of Road E, 0.7 mile east of Pedwood Valley Road. | North side of Road B, 0.5 mile east of Redwood Valley Boad. | East side of Redwood Falley Poad, 2.5 miles north of Calpella | South side of Road D, 0.3 mile east of Pedwood Valley Road. | South side of Road D, O.8 mile east of Redwood Walley Road. | West side of West Road, 0.3 mile north of Northwestern Pecific Railroad Crossing. | West side of West Road, 0.2 mile south of Northwestern Pecific Railroad Crossing. | | | 11000 | M.D.B.A.M. | | 15N/12W-22R2 | 15N/12W-26A1 | 1511/124-2611 | 15N/12W-27KI | 154/124-27N1 | 15N/12W-28R1 | 15N/12W-32A1 | 15N/12W-32Q1 | 15N/12W-33E1 | 15N/12W-33F1 | 1511/124-3382 | 1511/124-3451 | 15N/12W-35D1 | 15N/12W-351.1 | 161/12W-31A | 16N/12W-LB1 | 1611/12W-LF1 | ולוו/ווסו | 16W/12W-LP1 | 16N/12W-R1 | 16:1/12W-5D1 | 16x/12W-511 | | TABLE 1 WELL DATA MENDOCINO COUNTY | | | | | | | | | | 004 | Oata available | | | |------------------|--|-------------------------------------|---------|-------------------------|------------------|-----------|---------------------|-----------------|---------|----------------|-------------------------------------|----------------------| | Well number | : | | 1 | | | E | Size of | - | - | | | - | | M.D.B.G.M. | Locofion | L = E ≯ O | Type | Use | depth
in feet | in feet i | cosing
in inches | L 0.9 | Water C | Canstruction | Water analyses
Mineral Bacterial | nolyses
Bocteriol | | 16N/12W-6F1 | West side of Laughlin Way, 0.3 mile north of U.S. Highway 101. | E. Elliott | Dug | Domestic | 30 | 1 | 36 | 1 | 1 | Tes | 1 | 1 | | 16N/12W-6R1 | North side of U.S. Highway 101, 2.7 miles northwest of Calpella. | T. Hinds | Drilled | Domestic | 58 | 1 | 7 | | Yes | Yes | 1 | ı | | 16N/12W-7A1 | North side of U.S. Highway 101, 2.5 miles northwest of Calpella. | Forbes | Dug | Domestic | 32 | 1 | 98 | 1 | 1 | Yes | ı | Yes | | 16N/12W-7J1 | West side of Uva Drive, 1.2 miles northwest of Calpella. | M. Ranbeau | Dug | Domestic | 18 | 1 | 36
 1 | 1 | S 93 | 1 | Yes | |
16N/12M-7IJ | North side of Eldridge Creek Road, 0.6 mile west of Uva Drive. | E. Jacobsen | Drilled | Domestic | 7.7 | 1 | 9 | | - | Yes | Yes | 1 | | 16N/12W-8A1 | South side of School Way, 0.4 mile west of Redwood Valley Road, 2.1 miles north of Calpella. | W. Opas | Drilled | Domestic | ŀ | ŀ | 1 | Yes | 1 | Yes | ŀ | ĭ es | |
16N/12W-8C1 | South side of School Way, 1.0 mila west of Redwood Valley Road. | L. Bott | Drilled | Domestic | 108 | 1 | 00 | 1 | 1 | Yes | ı | 1 | |
16N/12W-8R1 | East side of U.S. Highway 101, 0.4 mile north of Uva Drive. | E. R. Williams | Drilled | Domestic | 30 | 1 | 7 | 1 | 1 | Yes | 1 | ı | | 164-WZ1/N91 | South side of Road B, 0.6 mile east of Redwood Valley Road. | M. Gerhart | Dug | Domestic | 23 | 1 | 36 × 36 | 1 | Yes | Yes | 1 | 1 | |
16N/12N-911 | Southeast corner of intersection of Road B and Redwood Valley Road. | O. J. Billehus | Dug | Domestic | 25 | 1 | 87 x 87 | 1 | Tes | Yes | 1 | 1 | |
16N/12W-9Q1 | 1,000 feet east of Redwood Valley Road, 0.4 mile north of Road A. | Pacific Gas and
Electric Company | Drilled | Industrial and Domestic | 1 | 1 | 1 | ις
20
>-1 | 1 | ¥ es | ₩
e
s | Yes | |
16N/12W-10L1 | South side of Road B, 1.3 miles east of Redwood Valley Road. | G. White | Dug | Domestic | 97 | 1 | 847 | 1 | 1 | Yes | 1 | | | 161/12W-15H1 | East side of Road B, 0.2 mile north of intersection of Road A with Road B. | E. George | Dug | Domestic | l | 1 | 36 | 1 | Yes | Tes | 1 | 1 | | 16N/12W-15P1 | West side of unnamed Road, 0.4 mile north of Calpella Cutoff, 0.6 mile west of State Highway 20. | S. W. Doane | Drilled | Domestic | 1 | 1 | ω | ı | 1 | Yes | 1 | Yes | | 16N/12N-16K1 | East side of Old River Road, 0.25 mile south of Road A. | Judge Held | Drilled | Domestic | 1 | ı | 1 | Yes | 1 | Yes | 1 | 1 | |
16N/12W-16P1 | West side of Redwood Valley Road, 700 feet north of U.S. Highway 101. | K. Masters | Dug | Domestic | 50 | ı | 36 | ı | Yes | K es | ı | Yee | |
16N/12W-17H1 | West of U.S. Highway 101, 0.9 mile north of Calpella Post Office. | F. C. Bull | Drilled | Domestic | o
त | 1 | 00 | 1 | Yes | Yes | I | } | |
15N/12W-17H1 | 0.9 mile west of U.S. Highway 101, 0.5 mile north of Calpella
Post Office. | B. Newell | Dug | Domestic | 55 | 1 | 36 | 1 | es 💢 | Yes | 1 | ı | |
15N/12%-17R1 | 0.3 mile west of U.S. Highway 101, 0.2 mile north of Calpella
Post Office. | G. Venturi | Dug | Domestic | 001 | 1 | 87 | ı | ı | Yes | 1 | Yes | | 16N/12W-20R1 | 0.3 mile west of U.S. Highway 101, 0.8 mile south of Calpella
Post Office. | B. Viarinyo | Dug | Domestic | 69 | ı | % | ı | ı | Yes | ı | Yes | | 16N/12Y-21C1 | West side of Old Hiver Road, 500 feet north of Calpella cutoff. | F. Carpen | Dag | Donestic | 15 | 1 | 877 | 1 | | Yes | l | 1 | | 16N/12W-21C2 | East side of U.S. Highway 101, 500 feet south of Calpella
Post Office. | B. Hooper | Drilled | Domestic | 09 | 1 | 9 | 1 | 1 | Yes | 1 | 1 | | | | | | | | | | | 1 | 1 | | | | Ţ | w | = |----------------|-------------------------|----------|--|--|---|---|---|---|--|---|--|---|--|---|--|---|--|--|---|--|---|---|--|---| | | Water analyses | Bocterio | 1 | 1 | Yes | ŧ | 1 | 1 | 1 | 1 | 1 | 1 | 1 | - | 1 | e s | 1 | 1 | 1 | | 14 es | Yes | 1 | 1 | | a l | | Mineral | 1 | 1 | Tes | ı | 1 | Tes | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | I | ĭes | 1 | ₩
₩
₩ | 1 | Yes | 1 | 1 | | Doto ovoitable | Construction | s que c | ¥ es | Yes | Yes | Yes | Yes | ĭ es | Yes | Yes | Yes | Yes | υς
Φ)
▶-1 | Yes | Yes | Yes | χes | ₹es | Yes | ø
₩ | Yes | Yes | Yes | Yes | | 5 | Water | | ı | ⊈es | Yes | ı | Yes | Tes | 1 | ¥es | Yes | Yes | ţ | Yes | Yes | χes | ø
₩ | ĭes | 1 | ₹
es | Yes | Tes | ĭ es | ĭ es | | | L09 | | ı | 1 | 1 | e s | 1 | Tes | 1 | 1 | ı | 1 | 1 | ŀ | 1 | 1 | 1 | l | 1 | 1 | 1 | 1 | 1 | 1 | | Size of | cosing
in inches | | 9 | 36 | ø | 1 · | 36 | 1 | 36 | 99 | 36 | 87 | 877 | 36 | 32 | 72 | 36 | 977 | 71 | 00 | tu) | 37 | 87 | 9 | | Perforation | in feet | | ı | 1 | 1 | ŀ | ı | ı | ı | ı | 1 | 1 | ı | ı | 1 | ı | ı | ı | ı | ı | ı | 1 | 1 | ı | | Total F | | | 35 | 3 | 87 | 1 | 17 | ı | 15 | 8 | オ | 25 | 19 | 50 | 72 | 27 | 73 | 35 | 59 | 52 | 1 | 32 | 32 | 32 | | | Use | ٠ | Domestic | Domestic | Jonestic | Domestic | Domestic | Irrigation | Domestic | Donestic | Domestic | Domestic | Domestic | Domestic | Domestic | Donestic | Domestic | Irrigation | Domestic | Domestic | Domestic | Domestic | Domestic | Domestic | | | Type | | Drilled | Dug | Drilled | Drilled | gng. | Drilled | Dug | Dug | Dug | Dug | Dug | 2nc | Drilled | Dug | Dug | Dug | Drilled | Drilled | Drilled | Dug. | Dug | Dug | | | Owner | | J. Coreia | V. R. Sherwood | R. Aguilar | C. W. Williams | K. A. Christy | Hooper | L. Chandler | J. Tolin | E. Rusco | . D. Reha | Soloman | R. Cinquini | G. M. Portlock | G. Aggi | H. Busch | D. Baldwin | J. Bragg | J. Welson | Tucker | H. Ethews | A. Cantaroni | J. Risetti | | | Location | | East side of U.S. Highway 101, 0.3 mile south of Salpella Post Office. | west side of Old filver Road, O.ć mile south of Calpella Cutoff. | West side of State Highway 20, 0.2 mile south of Calpella Cutoff. | 0.3 mile south of Calpella Cutoff, 0.7 mile east of Cld River Road. | West side of State Highway 20, 0.9 mile south of Calpella Cutoff. | 0.5 mile east of State Highway 20, 1.0 mile scuth of Calpella Cutoff. | West side of State Highway 23, 1.4 miles south of Calpella Cutcif. | East side of Old River Road, 1.6 miles north of State Highway 20. | East side of U.S. Highway 101, 1.2 miles north of The Forks. | East side of Old River Road, 1.1 miles north of State Highway 20. | west side of Old River Road, 0.4 mile north of State Highway 20. | West side of L.3. Highway 101, 700 feet north of The Forks. | South side of State Highway 20, 800 feet east of Cld River Road. | East side of State Highway 20, 0.76 mile northeast of Cld River Road. | South side of Coyote Valley Road, 0.6 mile east of State Highway 20. | 900 feet south of L.S. highway 101, 0.7 mile west of Laughlin Hay. | 0,4 mile south of t.s. righway 101, 1.2 miles west of Laughlin way. | West side of Tomki Road, 1.4 miles north of Redwood Valley Road. | East side of Rechard Talley Road, J.6 mile southwest of Tonki Road. | East side of Redwood Valley Road, 500 feet north of Road L. | South side of Road L, O. aile east of Redwood Falley Road. | East side of West Road, 3.5 mile south of Redwood Valley Road intersection with Tomki Road. | | | Well number
MDB.B.M. | | 16N/12W-2151 | 1611/124-21P1 | 16N/12W-22H1 | 1cV/12W-22K1 | 1011/124-2221 | 101./12M-26J1 | 16%/12%-2701 | 1611/12%-2801 | 16::/12W-23P1 | 15%/12%-28%1 | 10%/12%-33G1 | 16::/12:4-33:11 | 16%/12,4-3331 | 16%/12%-34£1 | 1611/124-3401 | 16N/13W-1J1 | 163/134-111 | 17::/12:4-18:1 | 17:/12W-20R1 | 17:/12:4-28:01 | 171/1214-28PI | 17N/12W-29C1 | TABLE I WELL DATA MENDOCINO COUNTY | | ٠ | onolyses | Bocteriol | 1 | 1 | ł | 1 | 1 | I | ı | -1 | Yes | | Yes | ن
خ
خ | ł | 1 | 1 | -1 | 1 | Yев | Yes | Yea | t | Yes | 1 | 1 | |---|---------------------|--------------|---|--|---|---|---|---|---|---|---|---|-------|---|--|--|---|--|---|--|--|--|--
---|---|--|---| | | 0 | Wofer o | Minerol | I | 1 | 1 | 1 | 1 | ı | 1 | ı | 1 | | 1 | ı | ı | ı | Yes | ļ | t | l | ĭes | ı | 1 | ı | 1 | 1 | | | Uoto ovoileble | Construction | survey | Yes | Yes | Yes | Yes | Yes | 89
Þ-1 | Tes | Yes | Yes | | Yes | Yes | Tes | ĭ es | 1 | Yes | Yes | Yes | Yes | Yes | ⊈
es | Yes | Yes | Kes | | d | on | Woter | # e e e | Yes | Yes | 1 | Yes | Yes | Yes | Yes | 1 | 1 | | Yes | ĭes | Yes | Yes | ı | Yes | ı | Tes | Yes | Yes | 1 | 1 | Yes | 1 | | | | L 0.0 | | 1 | 1 | 1 | 1 | I | ł | 1 | I | 1 | | 1 | 1 | 1 | 1 | ł | 1 | 1 | t | 1 | ı | 1 | 1 | ı | 1 | | | Size of | cosing | in inches | 87 | 77 × 77 | 00 | 847 | 7 | 36 | 09 | 23 | 00 | | 877 | 877 | 87 | 1 | ì | 877 | 9 | 72 | 847 | 877 | 877 | 877 | 87 | 877 | | | Pertoration Size of | intervol | 10
10
10
10
10
10
10
10
10
10
10
10
10
1 | ı | l | ı | ļ | ı | ŀ | 1 | 1 | 1 | |
1 | 1 | ı | 1 | ı | ı | 1 | ı | 1 | 1 | ı | 1 | ļ | ı | | | Total | | ייי יייי | 1 | 07 | 55 | 7.7 | 20 | 1 | 32 | 7 | 54 | | 28 | 39 | 25 | 1 | ı | 17 | 22 | 8 | オ | 9 | ı | 17 | 747 | 큐 | | | | Use | | Domestic AREAS | Domestic | Domestic | Domestic | Domestic | None | Domestic | Domestic | Domestic | Domestic | Domestic | Donestic | Domestic | Domestic | Domestic | | | | Type | | Dug | Dug | Drilled | Dug | Dug | Dug | Dug | Drilled | Drilled | | Dug | 2nc | Dug | Dug
and
Drilled | Spring | Dug | | | Owner | | Hoag | J. Bringle | E. L. Wigger | H. Carr | R. Harmon | n. Gray | R. Reed | D. Berry | C. Alavo | | F. Langton | . A. Robinson | Kiesling | V. Hawkins | Mendocino Lumber
Company | J. Pank | A. Oates | J. Helfer | Helfer | D. Reese | Bedell | R. Doolittle | R. W. Preston | B. C. Ranch | | | | Location | | West side of West Road, 0.75 mile south of Redwood Valley Road intersection with Tomki Road. | West side of Redwood Valley Road, 0.5 mile north of Road L. | Northwest corner of intersection of School Way and Laughlin Way | East side of West Road, 0.0 mile morth of School Way. | 700 feet west cf Redwood Valley Road, 500 feet north of Road I. | Nortnwest corner of intersection of School Way and West Road. | North side of Road I, O.8 mile east of Redwood Valley Road. | South side of Road I, 0.3 mile east of Redwood Valley Road. | East side of Road I, 1.2 miles east of Redwood Valley Road. | FORT | East side of State Highway 1, 1.3 miles south of Comptche Road. | West side of State Highway 1, 2.1 miles north of Albion Hiver, | West side of State Highway 1, 1.6 miles north of Albion River. | East side of State Highway 1, 500 feet north of Albion River. | North side Mendocino Lumber Company Ranch Road, 9.5 miles east of Mendocino. | South side of Jug Handle Creek, 0.9 mile northeast of Caspar. | 0.4 mile east of State Highway l, l.6 miles south of Caspar. | West side of State Highway 1, 1,000 feet south of Russian Gulch, | West side of State Highway 1, 0.7 mile north of Mendocino. | East side of State Highway 1, 0.2 mile north of Mendocino. | East side of State Highway 1 in Mendocino, behind Bedell's Hotel. | South side of Third Street, 500 feet west of State Highway 1. | North side of Second Street, 0.3 mile west of State Highway 1. | East side of State Highway 1, 0.5 mile south of Big River Bridge, | | | | MDB.GM. | | 171/1214-2951 | 17N/12W-29H1 | 174/12W-31P1 | 174/12W-32C1 | 17%/12%-32J1 | 171/12W-32VI | 17N/12W-33J1 | 17%/12%-3311 | 17N/12W-34W1 | | 161;/174-6A1 | 16:1/17W-17F1 | 160/174-1761 | 16K/174-28D1 | 17%/16W-22F1 | 17:/17-4-601 | IM-WI/NI | 171./174-1951 | 17W/17W-19P1 | 171/174-3051 | TX9/174-30K1 | 17%/17W-3011 | 1714/17W-3CM1 | 171:/171 | TABLE I WELL DATA MENDOGINO COUNTY | | | | | | | | | | | | | | | | | ~~ | | | | | | | | _ | |----------------|--------------|-----------|---|---|--|--|---|---|--|--|--|--|--|---|--|--|---|---|--|--|---|---|---|---| | | anolyses | Bocterial | 1 | ₹
es | Yes | Yes | Yes | 1 | 1 | Yes | 1 | 1 | Yes | 1 | Yes | Yes | 1 | 1 | Yes | Yes | Yes | 1 | Yes | | | e | Woter | Minerol | Yes | I | 1 | 1 | 1 | ı | ١ | I | I | I | l. | 1 | ı | l | 1 | 1 | 1 | ł | 1 | ţ | ı | | | Data ovoilable | Construction | survey | 1 | Yes | Yes | Yes | Yes | ₩
Hes | 7 00 | Tes | Tes | Yes | Yes | \$4
\$4 | Yes | Yes | >d
⊗ | Yes | Yes | ĭ es | Tes | Yes | Tes | | | ٥ | | e v e | ı | 1 | e s | Yes | 1 | ı | Yes | ı | ດ
ອ | ۲ ۹ | Yes | 03
04
14 | Yes | 1 | Yes | ı | Yes | Yes | Yes | 1 | Yes | | | | Lea | | ı | 1 | 1 | 1 | 1 | 1 | | Yes | 1 | ł | 1 | ı | 1 | 1 | I | 1 | 1 | 1 | 1 | 1 | 1 | | | Size of | cosing | In Inches | 1 | 87 | 87 | 36 | 87 | 2 | 87 | 1 | 37 | ω ₇ | 6)
(a) | رب
ش | 87 | c o | 60.77 | 36 | 877 | 877 | 877 | 36 | 09 | | | Pertorotion | | | 1 | 1 | ŀ | 1 | 1 | ı | ł | 1 | 1 | 9 | 1 | 1 | 1 | ı | ı | ı | ı | ı | 1 | 1 | ı | | | Totol | depth | 101 | ı | ຄ | 20 | 2 | 1 | 7.7 | 30 | 1 | 22 | 30 | 22 | 17 | 22 | 20 | 22 | 19 | 17 | Ħ | 18 | 16 | 16 | | | | Use | | Domestic | Domestic | Municipal | Domestic | Domestic | Domestic | Domestic | Domestic | Somestic | Demestic | Domestic | Dorestic | Domestic | | | Type | | Spring | Dug | Dug | Dug | Dug | Driven | Dug | Drilled | Dug | anc and | 52.5 | 30°C | Dug | Drilled | Dug | Dug | Dug | Sng | Dug | Dug | Dug | | | | Owner | | Chapman | L. Harvey | Caspar Lumber
Company | Caspar Hotel | G. Berglund | United States
Coast Guard | R. E. Luhisen | Hollingsworth | D. W. Wilkie | H. A. Pajoki | Fedsoni | Colombi | ı | Radio Station | F. Dodson | J. H. Hackett | Fort Bragg Dairy | E. O. Boardman | A. T. Massey | ı | M. Wilsey | | | | Lacotion | | 0.2 mile west of State Highway 1, 0.9 mile south of Big River Bridge. | 1,000 feet east of State Highway 1, 1.2 miles south of Big
Hiver Bridge. | 0.2 mile east of State Highway 1 at Caspar, beneath water tower. | East side of State Highway 1, 0.2 mile north of Gaspar | East side of State Highway 1, 1.0 mile south of Gaspar Greek. | 0.5 mile west of State Highway 1, 1.0 mile south of Gaspar Creek. | West side of State Highway 1, 1.3 miles south of Caspar Creek. | 0.3 mile west of State Highway 1, 1.3 miles south of Caspar Greek. | 0.2 mile west of State Highway 1, 0.4 mile north of Russian Gulch. | Last side of Pudding Greek Read, 1.5 miles east of State High-way 1. | South side of Filding Creek Road, 0.6 mile east of State High-way 1. | North side of Oak Street, 0.5 mile east of State Highway 1. | North side of Chestnut Street, 0.8 mile east of State Highway 1. | North side of Oak Street, 1.4 miles east of State Highway 1, at radio tower. | Northeast cormer of State Highway 1, and Fort Bragg Willits Road. | South side of Fort Bragg Willits Road, 1.5 miles east of State Highway 1. | 0.3 mile east of old State Highway 1, 1.5 miles south of Fort Bragg Willits Road, on east side of new State Highway 1. | On west side of old State Highway 1, 0.8 mile south of Fort
Bragg Willits Road. | East side of State Highway 1, 0.9 mile north of Jug Handle Creek, | East side of State Highway 1, 0.5 mile north of Juz Handle Greek, | West side of State Highway 1, 1.0 mile south of Ten Mile River. | | | 1 1 1 2 3 | MD 8.8 M. | | 17N/17w-31K1 | 171/174-3181 | 1711/184-131 | 1711/1811/171 | 173/184-1231 | 17N/18W-12M | 17N/18W-13B1 | 17%/18%-1301 | 17V/18%-13R1 | 15:171/131 | 189-72/181 | 167-771/131 | 181/171/71 | 18N/17W-8C1 | 183/17W-18K1 | 18:1/174-2081 | 18W/17W-30D1 | 18N/18W-24J1 | 181/181-2501 | 181/187-3001 | 19N/174-4P1 | | TABLE 1 WELL DATA MENDOCINO COUNTY | | | _ |---------------------|------------------------|-----------|--|--|---|--|---|--|--|--|--|--
---|---|---|---|------------------------------------|---|--|--| | | onolyses | 8octerial | 1 | Tes | 1 | 1 | ¥es | Tes | S 8 | Tes | T es | 1 | Yes | 1 | Yes | Yes | | I | E S | No. | | e l | Woter | Mineral | 1 | 1 | Yes | Yes | Yes | 1 | ı | 1 | ı | 1 | 1 | Yes | Yes | ₹
es | | Yes | 1 | 1 | | Data ovailable | Construction | survey | Yes | Ke S | ı | 1 | P4
©
N | Yes | Yes | Tes | Yes | Tes | Yes | 1 | Yes | Yes | | 1 | H
es | ₩
₩ | | O | Water | 2 | 1 | Yes | ı | 1 | I es | Yes | 1 | Yes | Yes | Yes | Yes | ı | ı | 1 | | Yes | ĭ4 es | 1 | | | Log | | · 1 | 1 | 1 | 1 | 1 | ı | ı | 1 | 1 | 1 | I | 1 | ı | 1 | | Yes | 1 | 1 | | Size of | cosing | | 36 | 027 | ŧ | 00 | 77 | 877 | 877 | 36 | 36 | 877 | 877 | 1 | 36 | 877 | | 8 | 84 | I | | Perforation Size of | interval | | 1 | ı | 1 | 1 | 1 | ı | ı | 1 | ı | 1 | 1 | 1 | 1 | I | | ı | 1 | 1 | | Total | depth | | 20 | 7 | ı | 23 | 70 | 07 | 2 | 7 | 18 | 7 | 17 | ı | 17 | 19 | | 29 | 22 | 20 | | | Use | | Domestic | Domestic | ı | | 1 | Domestic | Domestic | Domestic | Domestic | Domestic | Domestic | t | Domestic | Domestic | AREAS | Domestic | Domestic | Domestic
and
Industrial | | | Type | | Dug | Dug | | Auger
Test
Hole | Drilled | Dug | Dug | Dug | Dug | Dug | Dug | 1 | Dug | Dug | CHTIGUOUS | Dug | Dug | Drilled | | | Owner | | Brunamin | Brooks | L. E. Traubold | State Division of
Beaches and Parks | State Division of
Deaches and Parks | G. Sarkannen | M. Sallinen | A. Galianni | H. D. Hicker | , 1 | C. P. Johnson | Union Landing | Oscar Poe
Shoreline Cafe | Westport Motel | POENT ARENA TERRACE AND CONTIGUOUS | E. Reynolds | Home and Sawbuck
Lumber Company | Empire Lumber
Compary | | | Location | | East side of State Highway 1, 1.5 miles south of Ten Mile River. | West side of State Highway 1, 1.8 miles south of Ten Mile River. | South side of Little Vallay Road, 1.0 mile east of State Highway 1. | West side of Ranger Station, in MacKerricher State Park. | North of equipment yard in MacKerricher State Park, | East side of State Highway 1, 0.0 mile north of MacKerricher State Park. | West side of State Highway 1, 0.5 mile north of MacKerricher State Park. | west side of State Highway 1, 0.7 mile south of MacKerricher State Park. | 0.4 mile east of State Highway 1, 0.6 mile north of Pudding Creek. | West side of State Highway 1, 0.7 mile north of Pudding Creek. | 0.1 mile west of State Highway 1, 0.5 mile north of Ten Nile River. | East side of State Highway 1, north side of Juan Greek. | East side of State Highway 1, 0.5 mile north of Westport. | West side of State Highway 1, at north city limits of Westport. | POENT | West side of Brush Opening Road, 2.1 miles north of State
Highway 1. | West side of State Highway 1, 0.8 mile north of Gualala. | 1,000 feet southwest of State Highway 1, northwest of Gualala River. | | | Well number
MD8.8M. | | 198/174-951 | 116-r1/161 | 191/174-1511 | 1911/1714-1971 | 19%/17w-1982 | 19N/17x-20F1 | 19%/174-2011 | 1911/174-3001 | 19N/17W-31P1 | 15%/164-36J1 | 20N/17M-33NI | 211/174-611 | 21N/17M-29E1 | 211/17W-2911 | | 111/154-2261 | 111/15%-28HI | 13/15W-34B1 | TABLE 1 WELL DATA MENDOCINO COUNTY | | | analyses
Bacteriat | Yes | Yes | 1 | ı | Yes | 1 | 1 | 1 | ¥ es | l | Yes | Tes | 1 | ı | ı | ₹es | 1 | 1 | ı | |----------------|-------------|-----------------------|---|---|---|---|--|--|--|---|---|--|--|--|---|--|---|---|---|------------------------------|---| | <u>•</u> | 4 | Mineral | 1 | 1 | Yes | ŧ | 1 | t | 4 | 1 | 1 | 1 | ŧ | 1 | 1 | 1 | ł | 1 | 1 | I | 1 | | Data available | | Construction | Tes | Yes | Yes | Yes | Yes | Z e e | Yes | Yes | X es | Yes | Yes | Tes | № | ₹
e
s | Yes | Yes | Yes | ₩
9
9 | ω
⊕
► | | ٥ | 1 | Water | ı | 1 | Yes | Yes | Yes | Yes | Yes | 1 | 1 | ı | 1 | Yes | 1 | Yes | Yes | Yes | ĭ es | 1 | 1 | | | | Log | | ł | ı | 1 | 1 | ı | l | ı | 1 | 1 | Yes | 1 | 1 | 1 | 1 | t | 1 | Yes | 1 | | | | cosing
in inches | œ | ı | 9 | 87 | 72 | 9 | 748 | ı | 60 | 9 | 9 | 09 | œ | 72 | 87 | 9 | 87 | 8 (20-05) 6 (20-05) | œ | | | Perforation | in feet | ı | 1 | ı | ı | 1 | 1 | 1 | 1 | I | ı | 1 | ı | 1 | 1 | 1 | 1 | 1 | ŀ | 1 | | | Total | aepin
in feet | 118 | 160 | 127 | 30 | 20 | 77 | 9 | 86 | 07 | 120 | 200 | 15 | 96 | 30 | 1 | 109 | 20 | 80 | 150 | | | 9 | ,
, | Domestic | Domestic | Domestic | Domestic | Domestic | Domestic
and
Irrigation | Domestic | Domestic | Domestic
and
Irrigation | Domestic | Domestic | Domestic | Domestic
and
Municipal | Domestic | Abandoned | Domestic | Domestic | Domestic | Domestic | | | 40.7 | ad k | Drilled | Drilled | Drilled | Dug | Dug | Dug | Dug | Drilled | Drilled | Drilled | Drilled | Dug | Drilled | Bng | Dug | Drilled | Dug | Drilled | Drilled | | | 9 | | R. Beebe | R. W. Ratcliff | A. C. Worden | Lincheld | Iverson Indian
Rancheria | Haliday | Kenny | В. Н. Сох | W. J. Wainwright | U.S. Coast Guard | State Division of Forestry | Pellascio | W. Нау | H. C. Beebe | Pedretti | Sjolund and
Behrens | M. Cremonini | United States
Coast Guard | Stormetta Brothers | | | 200 | | West side of State Highway 1, 1.8 miles south of Iverson Ridge
Road. | East side of State Highway 1, 0.7 mile south of Iverson Ridge Road. | West side of State Highway 1, 0.6 mile north of Fish Rock Road. | West side of State Highway 1, 0.2 mile north of Fish Rock Road. | 0.3 mile east of Iverson Indian Reservation Road, 1.0 mile south of State Highway 1. | 1.0 mile east of Iverson Indian Reservation Road, 1.0 mile northeast of Point Arena. | 0.5 mile east of State Highway 1, 0.8 mile south of River Road in Point Arena. | West side of State Highway 1, 2.6 miles south of River Road in Point Arena. | West side of State Highway 1, north of Point Arena Lighthouse Road. | 0.7 mile soutn of Point Arena Lighthouse Road, 1.0 mile west of State Highway 1. | East side of State Highway 1 at State Division of Forestry Station in Point Arena. | 1,000 feet southeast of State Division of Forestry Station in Point Arena. | South side of Miver Road, 1,000 feet east of State Highway 1. | West side of State Highway 1, south side of Hiver Road, in
Point Arena. | 0.3 mile west of State Highway 1, 0.6 mile south of River Road. | East side of State Highway 1, 0.2 mile north of Manchester. | 0.5 mile west of State Highway 1, 0.2 mile north of Manchester. | Point Arena Lighthouse. | 1.2 mile west of State Highway 1, at junction with Mountain
View Road. | | | Well number | W.D.B.O.W. | 111/164-211 | 11N/16W-3G1 | 1361-W1/VLI | 11N/16W-13H1 | 12N/16W-6D1 | 12H/16W-6Q1 | 12N/16W-1811 | 12N/16W-30A1 | 12N/17W-2K1 | 12N/174-3J1 | 121/174-1211 | 12W/17W-12P1 | 12N/174-13A1 | 12N/17W-13B1 | 12H/17W-1311 | 13N/16W-30D1 | 13N/17W-25B1 | 13N/174-34C1 | 13N/174-35G1 | TABLE I WELL DATA MENDOCINO COUNTY | | anolyses | Bacterial | | 1 | 1 | 1 | Yes | Yes | | ı | 1 | ı | 1 | 1 | ı | 1 | 1 | ı | 1 | 1 | 1 | 1 | ı | |----------------|-------------------------|-----------|--|---|---|--|---|---|---|--|---|--|--|---|---------------------------------|--|--|---|--|--
--|---|--| | ie | Water | Mineral | Yes | ı | Yes | Tes | 1 | 1 | | Yes | Yes | Yes | Yes | ¥ es | ¥ es | Yes | Yes | Yes | ₩
ee | Yes | Yes | Yes | Yes | | Data ovailable | Canstruction | survey | Yes | Yes | 1 | 1 | Yes | Yes | | S S | ſ | Yes | 1 | Yes | Yes | Yes | ı | 1 | ı | 1 | Yes | e e | Yes | | P _Q | | levels | Yes | Yes | 1 | | Tes | Yes | | 1 | 1 | Yes | 1 | ı | ₩
e
e | Yes | 1 | ı | 1 | Yes | Yes | Yes | Yes | | | - | ار
د | Yes | 1 | 1 | 1 | 1 | 1 | | 1 | 1 | ₹
es | 1 | -1 | - 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | | Size of
cosing | in inches | 1 | 21 | 1 | 1 | 36 | た | · | 00 | 1 | 7 | t | 7.7 | 23 | 87 | 1 | 1 | 8 7 | 00 | 84 | 60 | 36 x 48 | | | 5 | in teet | 1 | 1 | 1 | 1 | 1 | ı | | ı | 1 | ı | t | 1 | ı | 1 | 1 | ì | ı | 1 | 1 | 1 | 1 | | | depth | in teet | 1 | 28 | 1 | 1 | 22 | 25 | | 32 | 1 | 7 | 1 | } | 33 | 15 | 1 | 1 | 1 | 13 | 18 | 30 | 19 | | | u se | | Domestic | Irrigation | 1 | ı | Domestic | Domestic | ETS | Domestic | Domestic | Domestic | Domestic | Irrigation | Domestic
and
Irrigation | Domestic | Domestic | Domestic | Domestic | Domestic | Irrigation | Domestic | Domestic | | | Туре | | Drilled | Drilled | ı | ŀ | Dug | Dug | MINOR VALL | Drilled | Spring | Dug | Spring | Dug | Drilled | BnG | Dug | Spring | Spring | Drilled | Dug | Drilled | gag | | | Owner | | W. Stornetta | D. Stornetta | Liljebergs | 1 | Cummings | Ruben's Casis |
MISCELLANDOUS AREAS AND MINOR VALLEYS | J. Haehl | H. Page | J. Gumerus | 8 | 1 | Eden Valley Ranch | Pierson | ı | 1 | V. Ross | Rhyme | J. Senteney | J. O. Sutton | Ronero | | | Location | | West side of State Highway 1, 0.8 mile south of Mountain
View Road. | 0.3 mile west of Iverson Indian Reservation Road, 0.8 mile south of Mountain View Road. | 1,000 feet north of Greenwood Ridge Road, 2.2 miles northeast of State Highway 1. | 1.0 mile north of Cliff Ridge Road, 4.1 miles east of State Highway 1. | East side of State Highway 1, 1.2 miles north of Elk. | East side of State Highway 1, south of Elk. | DSTW | West side of State Highway 128, 7.5 miles east of Yorkville. | West side of unnamed Ridge Road, 3.0 miles south of Uhiah
Boonville Road, 3.0 miles east of Boonville. | North side of Comptche Orrs Spring Road at Comptche Store. | 500 feet north of North Fork of Albion River at Picnic Grounds, 1.5 miles northwest of Comptehe. | North side of Hearst Road, 0.2 mile west of Scott Creek at south end of Scott Creek Valley. | Eden Valley Ranch, Eden Valley. | 0.1 mile north of Branscomb Westport Road, 0.2 mile west of Branscomb. | South side of Branscomb Laytonville Road, 0.3 mile southeast of Branscomb. | Next to church at north end of Rockport on county road. | East side of State Highway 1, 3.0 miles south of Rockport. | Poor Mans Valley, 5.0 miles northeast of Govelo. | North side of Males Grove Road, 0.5 mile west of U.S. Highway lol. | West side of U.S. Highway IOI, 0.1 mile south of Leggett. | North side of U.S. Highway 101, 1.3 mile south of Piercy | | | Well number
MDB.B.M. | | 13N/174-36MI | 13N/17W-36Q1 | 15N/16W-1911 | 15N/16W-32H1 | 1511/174-2201 | 15N/17W-26P1 | | 12N/11%-19D1 | נאנו-אני/אני | 16N/16%-12B1 | 1711/16W-35R1 | 1911/124-3101 | 21N/12W-34M1 | 21N/16W-22KI | 21N/16W-26C1 | 221/184-24F1 | 22N/184-36R1 | 23N/12W-26E1 | 231/174-1041 | 2311/174-1151 | 24N/174-6D1 | | Hordness | os CoCO3 | N E | | 0 | 0 | Ħ | ~ | 0 | 7 | 77 | | 0 | 6 | m | 0 | Н | 0 | - | 0 | |--|-------------------------|--------------------|-----------------|------------|-----------------|----------------|---------------|---------------|---------------|---------------|----------|---------------|---------------|---------------|----------------|---------------|---------------|---------------|-------------------------| | | | ppm | |
18 | 118 | 150 | 26 | 120 | 153 | 118 | | 93 | 107 | 8. | 16 | 777 | 55 | 8 | 52 | | | sad- | | | 8 | 18 | 13 | 18 | 22 | 18 | 27 | | 277 | 5 | 12 | H | ST. | 19 | 133 | 17 | | Tatal | solved
solids | mdd ui | | 11,6 | 165 | 182 | 139 | 178 | 211 | 179 | | 1 | ı | 1189 | 125 | 108 | 1 | 1 | 2115 | | | Other constituents | | | (c) | Zn-0.01 (c) | | (c) | (c) | Zn-0.02 (c) | (c) | | | | | | (c) | | | Zn-0.03; Al-0.02
(c) | | | Silica | 2010 | | 17 | 17 | 12 | 17 | 16 | 18 | 16 | | ı | 1 | 13 | F | 17 | ı | ı | 7 | | Hion | Baron | (0) | | 0.97 | 0.10 | 0.05 | 0.12 | 0.11 | 0.11 | 0.07 | | 0.93 | 1.50 | 0°14 | 0.33 | 0.29 | ı | 0,38 | 0.22 | | parts per millian
equivalents per million | Flua-
ride | (F) | | 0000 | 0.0 | 0.1 | 0.00 | 0.1 | 0.00 | 0.00 | | 1 | ı | 1 | 000 | 0.00 | 1 | 1 | 0.01 | | ofents | Ni-
trate | (NO3) | | 0.00 | 0.1 | 0.7 | 0.00 | 0.0 | 0.00 | 0.00 | | 0.00 | 0.0 | 1.2 | 1.3 | 0.01 | 1 | 1 | 0.03 | | equive | Chla-
ride | | | 9.5 | 7.5 | 7.5
0.21 | 8.0 | 8.0 | 9.5 | 77.0 | | 12 0.34 | 9.6 | 3.8 | 0.12 | 5.5 | 5.0 | 0.27 | 1.8
0.14 | | .s | Sul-
fate | _ | | 177 | 17 | 21 0.11 | 13 | 19 | 29 | 30 | | 11 0.23 | 11
0.24 | 11 0.23 | 9.0 | 8.6 | ı | ı | 0.23 | | ituents | Bicar-
bonate | HCO ₃) | |
121 | 11th 2.36 | 169 | 116 | 15h
2.52 | 174 | 126 | | 1.36 | 1.96 | 1.75 | 120 | 89 | 1.18 | 1.61 | 1.59 | | Mineral constituents | Carban- | (00) | ! | 0.00 | 0.00 | 0.0 | 0000 | 00.0 | 0.0 | 0.00 | _ 1:1 _ | 0.0 | 0.0 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0000 | | Min | Patas- | (K) | ANDERSON VALLEY | 0.03 | 0.7 | 0.8 | 0.0 | 1.5 | 1.1 | 1.7 | T VALLEY | 1 | | 0.0 | 0.03 | 0.0 | 0.03 | 1 | 1.1 | | | Sodium | (NO) | ANDERSO | 0.77 | 12 0.52 | 10 | 10 | 16 | 16 | 15 | SANEL | 13 | 7.5 | 5.6
0.24 | 7.5 | 6.1 | 6.7 | 9.2 | 7.8
0.34 | | | Magne- | (Mg) | | 9.5 | 111 | 20 | 9.6 | 06.0 | 15 | 0.90 | | 0.66 | 0.74 | 9.2 | 9.0 | 7.0 | 6.11 | 0.58 | 0.68 | | | Calcium | (00) | | 0.90 | 29 | 27 | 23 | 30 | 35 | 29 | | 1.20 | 07°L | 217 | 23 | 118 | 13 | 21 | 0.90 | | | H | | | 7.8 | 8.0 | 7.6 | 7.8 | 7.7 | 8.1 | 7.6 | | ı | 1 | 7.7 | 8.3 | 7.6 | 7.3 | 7.5 | 7.6 | | Specific | ance
(micra-
mhas | at 25°C) | | 570 | 272 | 322 | 227 | 283 | 347 | 295 | | 211 | 231 | 198 | 210 | 166 | 143 | 179 | 134 | | | Temp
In ºF | | | 113 | 4 | 147 | 52 | 147 | 677 | 1,2 | | ı | 1 | 59 | 72 | 99 | 57 | 50 | 72 | | | Discharge Temp | | | ev. | - | 1 | 14.5 | 50 | 1 | m | | ı | 1 | 574 | 125 | 374 | 3,340 | 308 | 485 | | | Date | | | 3-5-53 | 3-5-53 | 3-5-53 | 3-5-53 | 3-5-53 | 3-5-53 | 3-5-53 | | 7-6-50 | 7-12-50 | 5-8-51 | 9-6-51 | 5-19-52 | 1-12-53 | 3-9-53 | 5-4-53 | | 000 | number
MDB.88 M. | | | 13N/13W-5 | 1311/11/W-12G1S | 13H/14W-12HIS | Thu Alm-1961s | Thu/Thw-20DIs | 14N/14W-34GIS | 15N/15W-34:15 | | SIL91-WIL/NEI | SIC61-WIL/NEI | 14N/12W-36K1S | 2DX3-72V-16K1L | 141/12W-36KIS | 11/12W-36A2S | 1LX/22W-36KIS | 11/12W-36KLS | | | Saurce | | | Soda Creek | Anderson Creek | Robinson Creek | Mavarro River | Indian Creek | Con Creek | Mill Creek | | Russian River | 90
90
91 | S S S S S S S S S S S S S S S S S S S | | 크 | н | 0 | 0 | 877 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | |--|---|--------------|----------------|---------------|---------------|----------------|-----------------------------|---------------|----------------|-------------|----------------|---------------|-------------------|---------------|---------------|---------------|--------------| | Hordness | Totol N.C | | 63 | 28 | 35 | 59 | 24.9 | 32 | 33 | 89 | 87 | 39 | | 77 | h3 | 677 | 95 | | Per | | | 13 | 17 | 31 | <u>۾</u> | 68 | 33 | 31 | 16 | 26 1 | | | 717 | 17 | 16 | 22 | | - | salved control in ppm | | 87 | - 82 | | יירו | 918 | % | 89 | 132 | 62 | 29 | | 109 | 79 | 92 | 8 | | - | constituents | | | | | <u> </u> | | | | | <u>~</u> | | | | | | | | | | | | | | 7m-0.02 (c) | | (c) | .1 (c) | | Zn-0.02 (c) | Fe-0.1 (c) | | Fe-0.1 (c) | .1 (c) | (e) E. | Fe-0.2 (c) | | | Other | | <u>©</u> | <u>©</u> | <u> </u> | 8 | <u>©</u> | Fe-0.1 | Fe-0.1 | 9 | 2m-0 | Fe-0 | | Fe 60 | Fe-0.1 | Fe-0,3 | 9 | | | Silico
(SiO ₂) | | 12 | 8 2 | 7 | 135 | 36 | 15 | 17 | 25 | 티 | 13 | | 16 | 2 | 귀 | 9 | | ion | Boron
(B) | | 0.08 | 9,0 | 70.0 | 0.53 | 16 | 0.07 | 90.00 | 0.39 | 12.0 | 0.01 | | 0.03 | 0.0 | 70.0 | 0.00 | | per r | Fluo-
ride
(F) | | 0 0 | 0.00 | 000 | 0.0 | 0.03 | 0.00 | 010 | 0.00 | 0.00 | 0.00 | | 0.00 | 0.01 | 0.0 | 0.0 | | parts per million
equivalents per million | Ni-
trate
(NO ₃) | | 0.0 | 0.01 | 0.00 | 0.00 | 1.9 | 0.00 | 0.00 | 0.2 | 000 | 0.00 | | 0.01 | 0.0 | 0.05 | 0.02 | | equi | Chlo-
ride
(Cl) | | 0.11 | 5.0 | 3.5 | 0.43 | 395 | 3.0 | 3.0 | 3.0 | 7.0 | 0.11 | | 3.5 | 3.0 | 2.5 | 0.11 | | Ē | Sul-
fote
(SO ₄) | | 10 | 5.3 | 0.05 | 0.10 | 5.6 | 5.7 | 3.7 | 7.2 | 5.1 | 0.08 | | 6.4 | 5.8 | 5.1 | 0.21 | | stituents | Bicar-
bonote
(HCO ₃) | | 72 | 70 | 56 | 82
1,34 | 246 | 18
0.79 | 52
0.85 | 11.92 | 63 | 53 | | 100 | 53 | 1.02 | 1.15 | | Mineral constituents | Carban-
ote
(CO ₃) | "ALLEY | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.0 | 0.00 | CLFY | 0.00 | 0.0 | 0.00 | 0,00 | | Min | Potos-
sium
(K) | | 0.02 | 0.03 | 0.0 | 0.02 | 3.5 | 0.02 | 0.02 | 4.0
0.0 | 0.0 | 0.0 | AKE VA | 0.03 | 0.03 | 1.2 | 0.03 | | | Sodium P
(Na) | LAYTONYILLE | 0.20 | 5.4 | 7.h
0.32 | 13 | 20,70 | 0.32 | 0.30 | 7.8
0.34 | 0.34 | 5.8 | LITTE LAKE VALLEY | 0.26 | 0.18 | 0.20 | 0.30 | | | Magne- Sc
sium (
(Mg) | <u> </u> ₽ . | 7.5 | 0.67 | 5.3 | 5.6 | 12
0.99
10 | 3.3 7.00 | 3.0 | 0.68 | 0.37 | 0.39 | <u> </u> | 2.9 6.0 | | 0.39 | 0.62 | | | Calcium % (Ca) | | | | | | | | | | | | | | 5.7 | | | | | | | 6 13 0.65 | 1 9.7 | 5 5.3 | 5 17 0.85 | 8 80 3.99 | 5 7.4 | 2 8.3 | 3 22 1.10 | 1 12 0.60 | 5 7.9 | <u> </u> | | 5 7.8 | 0.60 | 0.50 | | 0 ÷ | -
CO | | 7.6 | 7.1 | 3 7.5 | 7.5 | 7.8 | 9 7.5 | 6 7.2 | 7.3 | 7.1 | 7.5 | | 7.6 | 7.5 | 7.5 | <u> </u> | | Specific conduct- | (micro-
mhos
at 25°C) | | 139 | 132 | 95.3 | 187 | 1,620 | 86.9 | 95.6 | 200 | 128 | η•96 | | 177 | 105 | 177 | 7777 | | 1 | L O L | | S. | 35 | 35 | 07 | 8 | 07 | 38 | 73 | 175 | 38 | | 118 | 45 | 25 | 52 | | o do io | in of s In of | | ٥.5 | 1.0 | w | 70 | 0.7 | 7 | w | 0.25 | 15 | # | | 2 | 2 | 15 | m | | • | sampled | | 3-3-53 | 3-4-53 | 3-3-53 | 3-4-53 | 3-3-53 | 3-3-53 | 3-3-53 | 3-3-53 | 3-3-53 | 3-3-53 | | 5-8-53 | 5-7-53 | 5-7-53 | 5-7-53 | | CO | | | | | | | | | _ | | | | | | | | | | Location | MO.B. B.M. | | 21N/JLW-20D1S | 21016-WAL/NIS | 213/15W-10B1S | STHIL-WZI/NIS | Springs Creek 21N/15W-12B1S | 211/15W-15F1S | 2111/15W-22F1S | 41-W71/N22 | 221/15W-22E1S | 221/15W-27L1S | | 18%/13W-10%15 | 18%/13W-28FLS | 181/13W-28JJS | 2005-WET/N81 | | | | | | | | 2 | Creek 2 | 2 | 2 | 8 | 2 | 2 | | F | 7 | ř | 7 | | | Source | | Creek | ley Creek | ngs Creek | Creek | orings | Ų | sk | * | reek | reek | | ek
K | ek | sek | e k | | | S | | Ten Kile Creek | Long Valley | d Sorings | Ten iile Creek | Sulphur Si | 1 Creek | Cahto Creek | Lewis Creek | Ten Kile Creek | Rock Creek | | Berry Creek | Moore Creek | Davis Creek | chl Greek | | | | | E | Lo | pn. | Ten | Sul | 121 | Cah | Lew | Ten | Bie | | ti
e | 3,00 | Day | Haehl | | . e. | N.C.
PP.G. | | 0 | 0 | 0 | 0 | | 28 | 0 | 0 | 0 | 0 | 7 | m | 20 | 0 | |--|--|------------------------------|----------------|------------------------|----------------|---------------|---------|-----------------|----------------------------|----------------------------|----------------------------|----------------------------|----------------------------|------------|----------------|-----------------| | Hardness | os CaCO ₃ Total N.C. | | 97 | 31 | 78 | 75 | | 175 | 75 | 87 | 20 | 95 | 89 | 100 | 152 | 160 | | | sod-
ium- | | 19 | 33 | 27 | 23 | | 16 | ET. | 9 | 16 | Ä | 13 | 12 | 32 | 7.0 | | Tatol | solved
solids
in ppm | | 714 | 99 | 76 | 98 | | 227 | 80 | 1 | 1 | 78 | 88 | 129 | 216 | 210 | | | Other constituents | | Fe-0.5 (c) | Fe-C.6; Zn-0.02
(c) | Fe-0.1 (c) | Fe-0.3 (c) | | (c) | (°) | | | (c) | Zn-C.01 (c) | (c) | (c) | (c) | | | Silica
(SiO ₂) | | 13 | 16 | 되 | 13 | | 12 | 15 | ı | 1 | 9 | 되 | 귀 | 19 | 17 | | parts per million
equivolents per million | Fluo-
ride (B)
(F) | | 0.03 0.04 | 0.03 0.01 | 0.01 | 0.2 0.19 | | 0.00 | 0.2 0.19 | t t | t
t | 0.1 0.06 | 0.0
0.0c | 0.1 0.01 | 0.00 | 0.00 | | rts per
lents p | Ni-
trate
(NO ₃) | and animal a market writer t | 1.0 | 0.0 | 0.00 | 0.01 | | 0.05 | 0.00 | ŧ | ŧ | 0.01 | 0.00 | 0.0 | 00.00 | 0.03 | | pa | Chlo-
ride
(CI) | | 3.0 | 3.8 | 3.0 | 0.12 | | 9.5 | 2.5 | 0.03 | 2.2 | 3.0 | 3.5 | 5.5 | 6.5 | 0.00 | | ć. | Sul-
fore
(SO ₄) | 35.) | 7.0 | 3.3 | 7.8 | 6.1 | | 125
0.94 | 6.3 | 1 | ı | 7.0 | 6.9 | 10 | 0.90 | 00 | | tituents | Bicor-
bonote
(HCO ₃): | (contin | 57 | με
0.79 | 1.03 | 1.15 | | 2.88 | 1.08 | 1.77 | 1.02 | 1.11 | 1.28 | 11.93 | 161
2.64 | 2.95 | | Mineral constituents | Carbon-
ofe
(CO ₃) | VALLEY (| 0.00 | 0.00 | 0.00 | 0.0 | | 0.00 | 0.0 | 00.0 | 018 | 0.00 | 010 | 0000 | 0.00 | 1.80.1 | | Mine | Potos-
Sium
(K) | LANE | 1.5 | 0.03 | 0.03 | 1.1.
0.01 | ZVI PEZ | 0.0 | 9.00 | 2.03 | 0.0 | 0.02 | 9.0 | 0.0 | 6.00 | 7. CO. | | | Sodium
(Na) | LITTLE | 5.0 | 7.1. | 6.1 | 7.R
0.34 | POTTER | 15 0.65 | 3.7 | 0.12 | 0.20. | 0.18 | 0.20 | 0.29 | 15 | 0.71 | | | Mogne-
sium
(Mg) | | 5.0 | 0.21 | 5.7 | 5.9 | | 1.64 | 3.9 | 0.99 | 0.34 | 0.37 | 6.1 | 0.90 | 1.15 | 1.81 | | | Colcium
(Co) | | 0.50 | 8.2 | 10 | 0.60 | | 37 | 15 0.75 | 15 0.75 | 113 | 15 | 17 | 1.10 | 38 | 1.40
1.40 | | | F | | 7.1 | 7.b | 7.3 | 7.3 | | 8.1 | 7.0 | 7.2 | 7.5 | 7.6 | 7.9 | 8 | <u>e</u> | ທີ່ | | Specific conduct- | ance
(micra-
mhos
of 25°C) | | 113 | 87.2 | 127 | 138 | | 382 | 12h | 177 | 113 | 126 | भार | 212 | 317 | 349 | | | in ^O F | | 61 | 917 | 75 | 52 | | 63 | 65 | 56 | 57. | 63 | 65 | 11/1 | 2 | φ
γ | | | Orschorge Temp
in cfs in OF | | œ | 10 | 10 | 35 | | ~ | 306 | ı | 1 | 1 | 500 | v. | CV | 7.0 | | | sompled | | 5-7-53 | 5-8-53 | 5-7-53 | 5-8-53 | | 6-26-53 | 5-19-52 | 1-12-53 | 2-13-53 | 5-4-53 | 6-25-53 | 6-18-53 | 6-25-53 | 6-16-53 | | Locotion | number
M.D.B. & M. | | 18N/13W-301DS | 18N/JLW-11BIS | 18N/JLW-THRIS | 19N/13W-31C1S | | פנוק-אנו/אפנ | 17N/11W-6E1S | 17N/11W-6ELS | 17N/11W-6ELS | 17N/11W-6ELS | 1711/111/6E1S | 17:/:NL | 171/1114-28915 | אבוסבר-אפר/אירו | | | Source | | Baschtel Creek | Willits Creek | Broaddus Creek | Outlet Creek | | Mewhinney Creek | East Fork
Russian River | East Fork
Russian River | East Fork
Russian River | East Fork
Russian River | East Fork
Russian River | Hawn Creek | finaned Creek | Bush Creek | # TABLE 2 MINERAL ANALYSES OF SURFACE WATER^a MENDOCINO COUNTY | 8 4 6 | os CoCO ₃ | | m | œ | w | 0 | m | -7 | | ω. | 50 | 0 | 2 | Ħ | 0 | - | 0 | 0 | |--|---|--------------|---------------|--------------|---------------|---------------|---------------|----------------|--------------|-----------------|----------------------|----------------------------------|---------------|---------------|---------------|------------------|---------------|---------------| | Hordness | Total
ppm | | 131 | 011 | 115 | 75 | 55 | 885 | | 16 | 259 | 131 | 83 | 8 | 210 | 85 | 888 | 72 | | | sod. | | 11 | 12 | 23 | 15 | 17 | 12 | | 15 | TI. | 22 | 16 | 13 | 16 | 12 | 13 | 77 | | Totot | dls-
solved
solids
in ppm | | 158 | 11/2 | 171 | 96 | 80 | 717 | | 126 | 306 | 639 | 1 | 1 | 285 | 107 ^d | 777 | 107 | | | Other constituents | | | | | - | _ | Zn-0.01 (c) | | | Pb-0.02; Zn-0.01 (c) | | | | | | | Sn-0,20 (c) | | | | | <u></u> | <u>0</u> | (e) | 7.8 (c) | 9.8 (c) | 1 | | | 1 | | | | | ۰.1 | <u></u> | | | 16 | on Silica
(SiO ₂) | | 13 | 77 | 13 | | | 12 12 | | 13 | 38 18 | 58 | | | 158 | 12 | 91 | 22 21 | | illion | Boron
(B) | | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.0 | | 0.2 0.14 | 0.2 0.88 | 0.03 | 0.15 | 0.16 | 0.03 | 0.30 | 0.0 0.36 | 0.00 | | per mi | Fluo-
ride
(F) | | | | | | | | | | | an expression an definition from | 10 | 10 | | 10 | | , + man - | | parts per million
equivalents per milli | Ni-
trote
(NO ₃) | | 0.0 | 0.0 | 0.00 | 0.02 | 0.00 | 0.0 | | 7.0 | 0.0 | 1.0 | 0.00 | 0.00 | 0.01 | 0.0 | 0.0 | 0.00 | | Popular | Chlo-
ride
(CL) | | 1.8
0.11 | 5.8 | 0.37 | 0.12 | 3.5 | 3.5 | | 0.13 | 6.0 | 53 | 0.0 | 7.5 | 10 | 3.2 | h.0 | 3.2 | | .c | Sul-
fate
(SO ₄) | | 12 0.25 | 16 | 23 | 5.7 | 13 | 13 | | 10 | b1
0.85 | 11/0,29 | 8.2 | 13.7 | 0.21 | 100.21 | 9.0 | 8.0
0.18 | | Mineral constituents | Bicor-
bonate
(HCO ₃) | | 2.36 | 125 | 13h
2.20 | 1.56 | 0.98 | 1,62 | | 1.75 | 268 | 8.39 | 1.62 | 1.59 | 279 | 97 | 1.80 | 90
1.18 | | neral con | Carbon-
ate
(CO ₃) | <u></u> | 0.50 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 0.00 | 07.0 | 35 | ı | ı | 0.00 | 0.00 | 0.00 | 0.0 | | X | Potas-
sium
(K) | ROUND VALLEY | 0.03 | 0.0 | 0.0 | 1.2 | 0.03 | 0.02 | UKIAH VALLEY | 0.01 | 1.1 | 7.1 | 1 | ı | 1.9 | 0.9 | 0.9 | 0.01 | | | Sodium
(No) | ROUM | 7.h
0.32 | 6.9 | 0.70 | 6.1 | 5.0 | 5.0 | - AND | 7.6 | 15 | 193
8.39 | 7.4 | 0.28 | 19 | 5.0 | 0.26 | 5.5 | | | Magne-
sium
(Mg) | | 1.32 | 0.90 | 18.0 | 00.00 | 5.5 | 6.8 | | 8.2 | 35 | 1.32 | 7.5 | 9.0 | 13 | 7.5 | 9.00 | 0.60 | | | Colcium
(Ca) | | 26 | 26 | 1.00 | 0,60 | 12 0,60 | 23 | | 23 | 2.30 | 26 | 1,05 | 23 | 3.14 | 1.00 | 1.10 | 0.85 | | | Ĭ. | | 8.6 | 7.3 | 8.0 | 7.5 | 7.h | 7.8 | | 7.9 | η,
η, | 8.5 | ı | 1 | 0,8 | 7.5 | 8.2 | 7.5 | | Specific conduct- | ance
(micro-
mhos
ot 25°C) | | 566 | 24.3 | 286 | 167 | 129 | 191 | | 202 | 602 | 1,030 | 176 | 172 | F26 | 179 | 19ћ | 167 | | | Temp
in oF | | 8 | 57 | 8 | 20 | 148 | 22 | | 68 | 61 | 67 | 1 | 1 | 09 | 779 | 7.17 | 66 | | | Discharge
in cfs | | 20 | শ | 77 | 0,5 | -3 | N | | 2 | 2.0 | 0.4 | 1 | 1 | 0.2 | 1 | ı | 1 | | | Date
sampled | | 3-4-53 | 3-4:-53 | 3-1-53 | 3-4-53 | 3-4-53 | 3-4-53 | | 8-31-53 | 10-7-53 | 9-1-53 | 7-6-50 | 7-12-50 | 9-1-53 | 5-10-51 | 9-9-51 | 5-19-52 | | Location | MOB.B.M. | | 22N/12W-22G1S | 22N/13W-2G1S | 221/13W-2421S | 23K/12W-1911S | 23%/72%-28KIS | 2311/134-36018 | | Thy 72w-Teis | 14/12W-11R1S | 15%/12W-16G1S | 15N/12V-1621S | 15N/12W-16Q1S | 15N/12W-26G1S | 15W/12W-28B1S | 15N/12W-2891S | 15H/12W-2831S | | | Source | | Will Creek | Town Creek | Turner Creek | Unnamed Greek | Short Creek | "ill Creek | | Robertson Creek | Torrisa Treek | Sulphur Creek | Pussian Piver | Pussian Piver | Middle Creek | Russian Piver | Pussian River | Russian Biver | | 8 8 | N.C.
Ppm. | | | 0 | 0 | - | 0 | m | 0 | 0 | H | 0 | m | m | 0 | 0 | In . | |--|---|--------------------------|---|---------------|---------------------|-------------------------|----------------------------|----------------------------|----------------------------|----------------------------|----------------------------|----------------------------|----------------------------|----------------------------|---------------|----------------|--| | Hardness | as CaCO ₃ Total N.C. | | | 26 | 72 | 101 | 75 | 77 | 98 | 63 | 19 | 69 | 77 | 53 | 111 | 106 | 133 | | P . | cent
. sod | | | | 16 | 15 | 扫 | 12 | 13 | 13 | 16 | 16 | 15 | 19 | 22 | 16 | 77 | | Tatal | solved
solids
in ppm | | | 1 | 102 | 136 | 100 | 102 ^d | 211 | 93 | ı | ı | % | 812 | 1 | off | 173 | | | Other constituents | | | | Total Fe-0.0 | Zn-0.02; Al-0.01
(c) | | | | Sn-0.10 (c) | | | (0) | | | | | | | Silica
(SiO ₂) | |
 1 | 司 | 77 | 3.2 | 12 | 되 | 17 | | 1 | 되 | 77 | 1 | 퀴 | 17 | | lion | | | | 1 | 0.19 | 0.15 | 1.06 | 0.47 | 0.39 | 0.27 | ı | 0.36 | 0.09 | 90.00 | 0.07 | 00.00 | 0.18 | | millio
er mil | Flua-
ride
(F) | | | ı | 0.0 | 0.0 | ı | 1 | 0.0 | 0.0 | 1 | • | 0.00 | 0.3 | 1 | 0.0 | 0.03 | | parts per million
equivalents per million | NI-
trate
(NO ₃) | | | ı | 0.00 | 0.0 | 0.00 | 0.00 | 0.0 | 0.00 | ı | i | 0.01 | 3.3 | 0.00 | 0.5 | 9.00 | | Pequiv | Chlo-
ride
(Ci) | | | 0.11 | 3.5 | 0.13 | 3.2 | 3.5 | 3.8 | 3.0 | 1.5 | 2.5 | 3.5 | 3.8 | 12 0.32 | 7.2 | 0.34 | | i.c. | Sul-
fate
(SO ₄) | | | 1 | 9.5 | 0.25 | 7.7 | 9.5 | 8.3 | 7.5 | 1 | 1 | 9.5 | 7.5 | 9.2 | 8.7 | 0.27 | | tituents | Bicar-
banate
(HCO ₃) | ر ا | 1 | 1.8 | 1.44 | 122 | 1.31 | 91 | 106 | | 1.21 | 1,1,1 | 33 | 61 | 2.46 | 130 | 2.62 | | Mineral constituents | Carban-
ate
(CO ₃) | UKIAH VALLEY (continued) | | 0.00 | 0.00 | 0.0 | 6.0 | 0.00 | 0.00 | 000 | 0.0 | 000 | 0.00 | 1 | 1 | 0.00 | 0.00 | | Mine | Potas-
sium
(K) | ALLEY | _ | 1° r | 0.02 | 0.03 | 8.0 | 0.02 | 0.03 | 0.02 | 1.1,
0.00 | 1 | 0.03 | 0.06 | ı | 0.03 | 0.03 | | | Sodium P
(Na) | URCLAH V | - | 0.31 | 6.5 | 8.2 | 6.5 | 5.0 | 9.0 | | | 6.1 | | 5.8 | 0.75 | 1.6
0.40 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | | | Magne- S
sium
(Mg) | | | 0.51 | 0.58 | 8.1 | 6.7 | | 7.5 | | | 5.9 | 6.9 | 0.50 | 0.82 | 9.3 | 11.23 | | | Calcium (Ca) | | | 28
1.40 | | 1.35 | 19 | | | 16 | | | | 0.55 | 28 | 1.35 | 1.50 | | | D H d | | | 7.1 | 0.8 | 0.8 | 8.7 | 8 0 0 | 8
1 | 7.3 | 2.2 | 7.9 | 7.4 | 7.3 | 1 | 8.3 | 7.9 | | Specific conduct- | ance
(micra-
mhas
at 25°C) | | | 212 | 163 | 224 | 163 | 165 | 192 | 143 | 138 | 155 | 157 | 132 | 21/1 | 236 | 862 | | | in of | | | 26 | , | 89 | 1 | 79 | 23 | 719 | 5,6 | ₽
R | 09 | 52 | ı | 79 | 2 | | | In cfs In of | | | ı | 1 | 1 | ł | ı | 1 | ı | 1,480 | 350 | 381 | 1 | 1 | 2.5 | ٥
٢٠ | | | sampled | | | 1-12-53 | to
to
1-30-53 | 5-4-53 | 10-26-50 | 5-16-51 | 15-6-6 | 5-19-52 | 1-12-53 | 3-9-53 | 5-4-53 | 12-11-53 | 7-6-50 | 9-1-53 | 9-1-53 | | Lacation | number
M.D.B. S.M. | | | 15N/12W-28B1S | 15N/12W-28B1S | 15N/12W-28B1S | 16N/12W-13LIS | 16N/12W-13L1S | 16N/12W-13L1S | 16N/12W-13L1S | 16%/12W-131.1S | 16N/12W-13L1S | 16N/12W-13LLS | 16N/12W-27B1S | 16N/12W-33Q1S | 1611/134-1013 | 17N/12W-20D1S | | | Source | | | Russian River | Russian River | Russian River | East Fork
Russian River | East Fork
Pussian River | East Fork
Russian River | East Fork
Russian River | East Fork
Russian River | East Fork
Russian River | East Fork
Russian River | East Fork
Russian River | Russian River | Forsythe Creak | Russian River | | 61 | N.C. BR.C. | | | 0 | m | 13 | 0 | ~ | 0 | 0 | 0 | m | m | 0 | 13 | 7 | 0 | 01 | 0 | |--|---|---|----------------|--------------|--------------|------------------|--------------------------|---------------|-----------------------------|----------------|-----------------|---------------------------------------|------------------|------------------------------|----------------------|---------------------|-------------------|-----------------------------|-----------------| | Hardness | os CaCO ₃ | | | 62 | 37 | 95 | 577 | 55 | 95 | 12 | 13 | 28 | 617 | 65 | <u>유</u> | 79 | 719 | 98 | 53 | | 200 | Sod | - | | 23 | | 65 | 32 | 29 | 977 | 67 | 59 | 617 | 577 | 71 | | 175 | £ | 37 | 55 | | | solids
in ppm | | | 121 | 87 | 168 | 88 | 62 | 133 | 8 | 99 | 83 | 117 | 135 | 139 | 132 | 124 | 171 | 93 | | | Other constituents | | | | | | | | Fe-1.2; Pb,
Zn-0.005 (c) | Total Fe-0.1 | Total Fe-0.2 | Fe-0.2; Al-0.010;
Po, Zn-0.005 (c) | | Total Fe-0.1 | Fe_0.h; Al-0.010 (c) | Total Fe-0.9 | Total Fe-0.1 | Pb, 2n-0.005
Fe-0.02 (c) | Total Fe-0.1 | | | Silico
(SiO ₂) | | | 16 | 17 | 17 | 17 | 16 | 15 | 16 | 02 | 19 | 16 | 18 | 16 | 13 | 16 | 1.8 | 18 | | lion | Boron
(B) | | | 0.15 | 0.07 | 0.03 | 0.03 | 0.02 | 0.02 | 0.02 | 0.01 | 0.00 | 99.0 | 0.08 | 0,12 | 0.09 | 0.02 | 8 | 70.0 | | millio
er mil | Fluo-
ride
(F) | | | 0.00 | 0.0 | 0.0 | 0.00 | 0.00 | 0.00 | 0.0 | 0.00 | 0.03 | 0.00 | 0.0 | 0.02 | 0.00 | 0.0 | 0.02 | 0 8 | | ports per million
equivolents per million | Ni-
trate
(NO ₃) | | | 0.00 | 0.00 | 0.00 | 0.01 | 0.0 | 0.01 | 0.00 | 0.00 | 0.00 | 0.5 | 0.00 | 0.1 | 0.00 | 0.0 | 0.00 | 0.0 | | equive | Chlo-
ride
(CI) | | | 7.5 | 17 | 19.1 | 8.5
0.24 | 19
0.5h | 0.8 | 18 | 1300 | 19 0.54 | 28 | 27_0.76 | 1.13 | 36 | 20 0.56 | 0.90 | 6.5 | | Ë | Sul-
fore
(SO ₄) | | 29.5 | 7.2 | 7.5 | 0.23 | 0.08 | 5.3 | 6.0 | 2.1 | 0.05 | 5.3 | 6.5 | 7.3 | 8.1 | 0.10 | 9.5 | 0.10 | 0.08 | | ituents | Bicar-
bonote
(HCO ₃) (| | INTER AREAS | 10h | 177 | 52 0.85 | 63 | 28 | 72
1.18 | 15 | 0.33 | 30 | 57 | 78 | 112 | 1.15 | 81
1.33 | 1.52 | 75 1 | | Mineral canstituents | Corbon-
ofe
(CO ₃) | | AND CONTIBIOUS | 0.00 | 0.00 | 0.00 | 0.00 | 0.0 | 0.00 | 0.00 | 0.00 | 0.0 | 0.00 | 0 0 0 | 0.00 | 0.00 | 0.00 | 0,0 | 0000 | | Mine | Potos- C
sium
(K) | | | 0.03 | 0.03 | 2.1 | 1.5 | 0.02 | 0.06 | 0.02 | 0.03 | 0.0 | 0.03 | 1.5 | 0.0 | 0.03 | 1.0 | 1.1 | 0.03 | | | Sodium Pg (Na) | | G TERRACE | 0.48 | 0.52 0 | 37 2 | 0,14 | 0.65 | 23 | 12 0 | 0.52 | 1,9 | 19 61 | 0.96 0 | 21, 01 0 1 | 22 1 | 15 1 | - <u>-</u> - | 0.36 | | | Magne-
sium
(Mg) | | FORT BRACG | 7.6 | 3.8 | 6.9 | 3.7 | 0.22 | 6.3 | 0,12 | 1.h
0.12 0. | 0.20 0.9 | 3.5 | 5.2 | 6.2 20 | 0.63 | 5.2 | 7.6 24 0.62 1.0 | 5.0 | | | Colcium Si
(Co) | | - FO | 19 7 | 8.5 | 111 6. | 0.60 | 5.5 | 0.60 | | | | | | | | | | | | | £ 55 | | | 7.4 19 | 7.3 8. | 7.0 11 | 7.14 12 | 7.3 | 7.8 12 | 6.6 2.5 | 7.1 2.9 | 7.12 7.3 | 7.1 111 | 7.5 15 | 7.8 10 | 7.2 13 | 7.3 17 | 8.0 22 | 7.7 13 | | Specific conduct- | | | | 500 | 138 | 297 | 277 | 137 | 22.5 | 82.4 6 | 87.7 | 122 | 19L 7 | 222 | 217 | 231 7 | 207 7 | 285 | 153 7 | | N O | 2 P C C | | | ····· | 1 | t | 1 | | 63 | | | 52 | 1 | t t | 55 | | | 52 | | | | in ofs In off | | | ſ | 1 | ı | 1 | ı | ı | ı | 1 | t | 1 | 1 | 9.0 | 1 | ı | 0.2 | 1 | | | D | | | 7-9-53 | 7-9-53 | 7-9-53 | 8-20-53 | 7-9-53 | 6-17-54 | 6-23-53 | 6-23-53 | 6-16-54 | 7-9-53 | 6-17-53 | 6-17-51 | 6-16-53 | 6-16-53 | 6-17-54 | 6-17-53 | | Locotion | M.O.B.B.M. | | | 16N/17W-lals | 16N/17W-511S | 16N/17W-28N1S 7 | 1711/16W-4c1s E | 17N/17W-18P1S | 18N/174-601S 6 | 18N/1-W7.L/N81 | 18N/17W-28B1S 6 | 18N/18W-13R1S 6 | 181/134-361CLS 7 | 194/174-37LS 6 | 1911/174-19R1S 6 | 191/174-23C1S 6 | 2011/174-28:ALS 6 | 201/174-33DIS 6 | 201/174-344IS 6 | | | Source | | | Big River | Little River | Big Salmon Creek | South Fork
Noyo River | Russian Gulch | Pudding Creek | Newman Gulch | Hare Creek | Hare Creek | Jug Handle Greek | South Fork Ten
Mile River | Mill Creek | Little Valley Greek | Abalobodiah Greek | Seaside Creek | Ten Mile River | | Hardness | os CaCO ₃ | | 0 | 0 | 0 | 0 | | | 0 | 0 | ٥ | 10 | 10 | 0 | 0 | 2 | 0 | |--|---|----------------|--------------|---------------|-----------------|-----------------|----------------------|---|-----------------------------|-----------------|----------------------|---------------------------------|---|---------------|----------------|------------------|---------------| | ļ | | | 776 | 8 | 67 | 20 | | | 29 | 22 | 99 | 22 | 75 | 7 | 67 | 46 | 108 | | | cent
sod- |
 | 27 | CZ. | 27 | 28 | | | 28 | 56 | 17 | 2 | 3 | 28 | ~ | 16 | 55 | | Total | solved
solids
in ppm | | 89 | 76 | 92 | 88 | | | 132 | 137 | 166 | 137 | 159 | 123 | 131 | 130 ^d | 85 | | | Other constituents | | Total Fe-0.0 | Total Fe-0.5 | Fe=0.0 | ٠
عود. | | | Total Fe-0.0 | Total Fe-0.0 | Fe-0.1; Al-0.010 (c) | Al. Pb, Zn-0.005
Fe-C.Cl (c) | Fe-0.5; Al-0.20; Zn-0.005; Pb-0.010 (c) | Fe-0.01 | Total Fe-0.0 | | | | | Silica
(SiO ₂) | | 18 | 22 | 3.8 | 15 | | | 32 | 33 | 91 | 13 | 19 | 2 | 2 | h.7 | 16 | | llion | Boron
(B) | | 0.00 | 0.02 | 90.0 | 0.0 | | | 8 | 0.01 | 8 | 00.0 | 8 | 0.11 | 8 | 0.25 | 0.10 | | r millio | Fluo-
ride
(F) | | 0.00 | 0.01 | 0.00 | 200 | | | 0.00 | 0 8 | 0.03 | 0.02 | 0.5 | 0.00 | 0.0 | 1 | 0.00 | | parts per million
equivalents per million | rote
(NO ₃) | | 0.00 | 0.01 | 0.0 | 0.00 | | | 0000 | 0.00 | 2.7 | 0.00 | 1.0 | 0.00 | 0.0 | 0.0 | 0.00 | | equiv | Chlo-
ride
(CI) | led) | 0.20 | 18 0.51 | 8.5 | 0.23 | | | 7.8 | 8.2 | 1.27 | 0.56 | 36 | 8.2 | 9.0 | 0.11 | 0.28 | | ui s | Sul-
fate
(SO ₄) | (continued) | 0.09 | 6.9 | 5.8 | 0.11 | AS | } | 7.9 | 9.0 | 13 | 16 | 13 | 10 | 8. P | 0.38 | 0.25 | | stituents | Bicor-
bonate
(HCO ₃) | AREAS (| 1.11 | 99.0 | 66
1.08 | 68 | OUS ARE | | 96 | 99 | 70 | 1.30 | 1.30 | 94
1.54 | 1.52 | 96 | 2.28 | | Mineral constituents | Carban-
ate
(CO ₃) | AND CONTTGUCUS | 0.00 | 0.00 | 0.00 | 0.00 | AND CONFICUOUS ARFAS | | 0.00 | 0.00 | 0.00 | 0.00 | 0.0 | 0.0 | 0.0 | 10 0.33 | 0.00 | | Min | Patas-
sium
(K) | ND CON | 0.02 | 1.3 | 1.2 | 0.03 | CE AND | | 0.03 | 1.0 | 3.5 | 1.5 | 1.1. | 0.8 | 0.02 | 0.11 | 0.00 | | | Sodium
(No) | TERRACE A | 3.4 | 15 | 8.7 | 0.39 | POINT ARENA TERRACE | - | 12 0.52 | 12 0.52 | 29 | 15 0.65 | 1.09 | 113 | 12 0.52 | 8.8 | 0.61 | | | Magne-
sium
(Mg) | BRAGG TI | h.6 | 3.5 | 0.33 | 0.34 | INT ARE | _ | 5.7 | 5.9 | 6.9 | 5.5 | 9.1 | 5.7 | 11.0 | 0.0
0.74 | 0.0 | | | Calcium
(Co) | FORT | 12 | 6.3 | 13 | 0.65 | 0 | | 18 | 19 | 15 | 1.05 | 15 0.75 | 19 | 1,8 | 24
1.20 | 1.25 | | | Ť. | | 3,0 | 7.1: | 7.3 | 7.2 | | | 7.7 | 7.6 | 7,1 | 7.s.l. | 7.12 | 4.1 | 7.5 | ο, | 2.5 | | Specific conduct- | ance
(micro-
mhas
at 25°C) | | 138 | 135 | נקנ | 143 | | | 132 | 193 | 284 | 227 | 267 | 190 | 136 | 222 | 592 | | , | e a c i | | F | 1 | ı | 1 | | | 1 | ı | 52 | 55 | 52 | 19 | 1 | ı | 1 | | | in cfs in of | | 1 | 1 | 1
| 1 | | | 1 | 1 | 0.5 | 2.5 | 0.5 | 2 | 1 | 1 | 1 | | | sompled | | 6-10-53 | 6-10-53 | 6-10-53 | 6-11-53 | | | 8-6-53 | 7-30-53 | 6-16-51 | 6-16-54 | 6-16-5l _L | 6-16-54 | 8-6-53 | 10-26-50 | 7-9-53 | | Lacotion | number
M.O.B. & M. | | 211/174-612S | אוקרו-אירלאוב | 21N/17W-20F1S 6 | 211/174-2931S 6 | | | 111/15W-2301S 6 | 12N/16W-10C1S 7 | 12N/16W-1901S 6 | 12:1/16W-32A1S 6 | 12HL-WT/H21 | 13%/17%-12L18 | 1311/174-36115 | 15N/15W-181/NS1 | 15N/174-12/US | | | Source | | Juan Creek | Howard Creek | DeHaven Creek | Wages Creek | | | North Fork
Gualala River | Garcia River | Mate Creek | Schooner Gulch | Point Arena Creek | Alder Creek | Garcia River | Navarro River | Mavarro River | | | Hordness | os CoCOs | | | г | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | m | 0 | ∞ | 0 | 9 | 0 | 15 | |----------------------|-------------------------|---|-------------------|---|--------------|-----------------|-----------------|--------------|----------------------|-----------------|---------------|--------------------------|------------------|-------------------|----------------|---------------|---------------|----------------|------------------|-----------------------| | L | | | | | 79 | 93 | 95 | 131 | 8 | 92 | 92 | | 101 | - 62 | 39 | 1377 | 137 | 155 | 105 | 73 | | | Per- | | | | 15 | 53 | <u>ಸ</u> | 18 | 22 | 17 | 277 | 27 | 32 | 16 | 8 | ω | - 56 | 9 | 8 | 3 12 | | Total | dis- | solved
solids
in ppm | | | 5 | 777 | 137 | 185 | 110 | ₉₈ 6 | 117 | 107 | 168 ^d | 84 | 61 | 162 | 200 | 170 | 153 ^d | p26 | | | | Other constituents | | | | | | | | | Total Fe-0,1 | Total Fe-0.1 | | | | | | | | | | | | Silico
(SiO ₂) | | | 8 | 13 | 15 | 22 | 2 | E-3 | 15 | 16 | 8.3 | 13 | 1.6 | 15 | 9 | 15 | 12.7 | 3.9 | | u o | Lion | Boron
(B) | | | 0.02 | 0.10 | 0.43 | 0.23 | 0.19 | 0.36 | 0.14 | 0.10 | 0.50 | 0.10 | 0.0 | 0.01 | 2:0 | 0.03 | 0.92 | 0.08 | | r milli | E B | Fluo-
ride
(F) | | | 0.00 | 0.00 | 0.0 | 0.00 | 0.00 | ı | 0.0 | 0.0 | è | 0.00 | 0.01 | 0.00 | 0.0 | 0.00 | 1 | 8 | | ports per miliion | equivolents per million | rrote
(NO ₃) | | | 0.01 | 0.00 | 0.7 | 0.0 | 0.0 | 0.00 | 0.00 | 0.0 | 0.0 | 0.00 | 0.01 | 00.00 | 0.5 | 0.5 | 0.0 | 0.00 | | | Inba | Chlo-
ride
(Cl) | | | 0.10 | 8.2 | 8.8 | 12 0.34 | 8.5 | 3.6 | 6.2 | 5.5 | 12
0.34 | 7.2 | 5.0 | 0.07 | 26 | 2.5 | 12 0.31 | 0.12 | | i i | | Sul-
fote
(SO ₄) | | | 0.20 | 13 | 7.1 | 5.1 | 5.8 | 6.9 | 0.10 | 0.10 | 7.8 | 5.0 | 0.0 | 16 | 6.6 | 0°.2 | 19 | 0.38 | | nstituent | | Bicor-
bonate
(HCO ₃) | LEYS | | 1.56 | 11.95 | 2.02 | 2,82 | 121 | 78 | 1.75 | 95 | 134 | 72 | 0.98 | 2,52 | 2.80 | 176 | 92 | 5L
0.88 | | Mineral constituents | | Corbon-
ofe
(CO ₃) | AND MINOR VALLEYS | _ | 0.00 | 0.00 | 0.0 | 0.0 | 0.0 | 8.9 | 0.00 | 0.0 | 16 | 0.0 | 0.00 | 0.0 | 0.00 | 0.00 | 18 | 8.0 | | X | | Potas-
sium
(K) | | | 0.0 | 0.02 | 0.03 | 1.1 | 1.5 | 2.8 | 1.2 | 1.1 | 5.2 | 0.6 | 0.02 | 0.9 | 1.6 | 0.03 | 6.0 | 0.13 | | | | Sodium
(No) | S AREAS | | 0.28 | 0.56 | 12 0.52 | 114 | 12 0.52 | 6.3 | 11
0.16 | 9.6 | 23 | 5.6 | 7.8 | 5.6 | 22 0.96 | 0.21 | 13 | 5.2 | | | | Magne-
sium
(Mg) | MISCELLANEOUS | | 0,82 | 8.6
0.71 | 9.1 | 12 0.99 | 7.9 | 6.11 | 6.9 | 5.8 | 16 | 7.8 | 0.38 | 12 0.99 | 12 0.99 | 17 | 0.91 | 07.0 | | | | Colcium
(Co) | MISCH | | 0.75 | 23 | 23 | 31,70 | 23 | 20 | 19 0.95 | 17 | 11/10 | 0.60 | 0.10 | 34 | 35 | 32 | 2h
1.20 | 1.05 | | | | H | | | 7.7 | 7.9 | 7.8 | 7.7 | 8,0 | 0.6 | 7.8 | 8,0 | 9.0 | 7.2 | 8.0 | 8.1 | 7.6 | 8.0 | 8.7 | 0.6 | | Specific | conduct- | (micro-
mhos
ot 25°C) | | | 180 | 231 | 228 | 307 | 526 | 166 | 191 | 167 | 291 | 144 | 110 | 274 | 351 | 288 | 267 | 160 | | | Temp | in OF | | | ı | 1 | 7 | t | ŧ | ŀ | ı | 1 | t | 1 | ř | 77 | 1 | 77 | 1 | ı | | | Discharge | in cfs in 0F | | | 1 | 1 | ı | i | 1 | ı | 1 | t · | Ì | 1 | ŧ | 0.2 | t | 2 | ŧ | ı | | | Dote | 70 | | | 10-13-53 | 10-1-53 | 10-1-53 | 9-29-53 | 8-20-53 | 10-26-50 | 8-27-53 | 8-27-53 | 10-26-50 | 9-30-53 | 9-17-53 | 7-21-53 | 9-30-53 | 7-21-53 | 10-26-50 | 10-26-30 | | | Location | number
M.O.B. & M. | | | 12N/9W-19KLS | 2002-W21/N21 | SINI-MET/NZI | 16N/15W-8F1S | 17N/15W-810S | 18N/JIW-30HIS | 18N/15W-12ELS | 18N/15W-17A1S | 19N/12W-20G1S | 19N/13W-17F1S | 1911/1144-6E1S | 20N/12W-10ELS | 20N/11W-28LLS | SIGHE-WILVALIS | 211/J3W-18F1S | 22N/12W-2R1S | | | | Source | · | | Tyler Creek | Rancheria Creek | Rancheria Creek | Albion River | North Fork Big River | Eel River | Noyo River | North Fork
Noyo River | Eel River | Wheelbarrow Creek | Sherwood Greek | Eden Creek | Outlet Creek | Eden Creek | Eel River | Middle Fork Eel River | Analyses by United States Ceological Survey, Quality of Water Pranch, Sacramento Laboratory. Unices cheesias noted, calculated from analyzed constituents Line (7e), aluminan (41), arsenic (AS), correr (Cu), lead (Pb), manganese (Vn), zinc (Zn), and chrominum (Cr), reported here as 0.0 except as shown. Cravinetric determination. | | Remarks | | | | | | | | | | | | | | | | | | | Ge - Present | | |--|--------------------|---------------------|-----------------|---------------|---------------|------------------|---------------|---------------|----------------|---------------|---------------|---------------|---------------|---------------|---------------|--------------|---------------|-----------------|-------------------|--------------------|-----------------| | Hordness | os CaCO3 | PP.C. | | - | 0 | 0 | 177 | 0 | 0 | 0 | 0 | 0 | 7 | 0 | 72 | | 9 | 1 | 1 | 5,5902,200 | 0 | | Hord | 1 | Total | | 36 | 212 | 39 | 59 | 73 | 101 | 96 | -8 | 78 | 49 | 158 | 11.7 | | 198 | | 1 | 5,590 | 97 | | | | i E a | | 52 | 56 | i | E 3 | 53 | - 53 | 50 | PC | 56 | 33 | 175 | 35 | | 12 | 1 | - 1 | 28 | 377 | | Total | salved | eoilds | | 159 | 310 | 103 | 131 | 154 | 168 | 202 | 121 | 11.5 | 66 | 330 | 292 | | 236 | - 1 | -1 | 6,170 | 173 | | | | Other constituents | | | Total Fe 0.1 | Total Fe 0.1, "n | Total Fe 0.1 | Total Fe 5.2 | T-tal Fe 0.6 | | | Total Fe 0.0 | Total Fe 3.1 | Total Re 0.2 | Total Fe L.7 | | | | | Mn, Al 0.05 Cr, Cu | Total Fe 0.1 | | | Silica | (\$102) | | 12 | E/ | 2 | 23 | E30 | 27 | 밁 | 귀 | 37 | 16 | 33 | 7 | | 15 | F | | 30 | Y: | | illian | | (B) | | 70.0 | 0.3 | 0.0 | 0.12 | 0.03 | 0.03 | 0.10 | n.02 | 0.05 | 0.01 | 2.7 | 0.08 | | 0.27 | 690 | 07 | 707 | 3.4 | | r milli | | (F) | | 00.0 | 0.0 | 0.0 | 00.00 | 0.2 | 00 | 0.2 | 0.00 | 0.1 | 0.0 | 1.4 | 0.01 | | 0.00 | - | | 1 | 00.00 | | parts per million
equivalents per millian | | (NO ₃) | | 12 | 0.9 | 00.00 | 26 | 0.5 | 0.1 | 1.5 | 3.0 | 7.0 | h.7 | 0.0 | 0.01 | | 0.01 | | 1 | 0.3 | 0.05 | | equiva | Chlo- | | | 10 | 27
0.59 | 15 | 13 | 3.0 | 11.
0.31 | 12
0.34 | 13.0 | 11 0.31 | 6.0 | 66
I.85 | 38 | | 0.16 | | i | 34.41 | 16 | | . <u>c</u> | Sul- | (\$0\$) | KE) | 0.08 | 0.6 | 6.7 | 5.4 | 1.6 | 61.0 | 0.7 | 0.0 | 0.08 | 6.7 | 0.01
0.01 | 78 | ET | 27 | | | 9.1 | 0.27 | | tituents | Bicar- | (HCO ₃) | ANDERSON VALLEY | 11.95 | 320 | 51.
0.01 | 62 | 11.1 | 2,33 | 160 | 7A
I.73 | 98 | 02
1.15 | 29/1 | 117 | SANEL VALLEY | 3.4 | i | i | 07.58
07.58 | 2.23 | | Mineral canstituents | Carbon- | _ | AMDER | 0.00 | 0.0 | 0.00 | 0.00 | 0.0 | 00.0 | 0.0 | 00 V | 0.00 | 0.0 | 0.0 | 0000 | SA | 08 | | İ | 000 | 0.00 | | Mine | Potas- | (X) | | 0.02 | 0.0 | 0.0 | 1.3 | 1.0 | 3.4 | 0.0 | 0.02 | 0.0 | 0.8 | 0.8 | 0.02 | | 1.5 | | - | 36 | 1.3 | | | | (Na) | | 15. | 35 | 177
0.61 | 11,
0.61 | 11,1 | 177
0.61 | 25 <u>L</u> | 1,9 | 13 | 8.7 | 3.75 | 37 | | 12 | - | 1 | 1.00 | 53 | | | Mogne- | | | 10 | 37 | 0.38 | 7.9 | 7.4 | 9.8 | 13 | 0.9 | 0.90 | 5.1 | 1.50 | 20 | | 22
1.81 | | - | 109.55 | 0.99 | | | ۶ | (00) | | 23 | 29 | 9°0 | 113 | 17 | 27 | 17 | 7.8 | 13 | 0.30 | 32 | 1.30 | | 2.15 | 1 | 1 | 43 | 19 | | | H | | | 7.9 | 8, | 9.9 | 7.0 | 80 | 6.8 | 7.9 | 7.2 | 6.9 | 7.2 | 8.1 | 7.0 | | 7.7 | 1 | 1 | 7.9 | 7.0 | | Specific conduct- | ance
(micro- | mhas
of 25°C) | | 528 | 615 | 152 | 210 | 196 | 560 | 281 | 206 | 210 | 152 | 729 | 455 | | 703 | 1 | 8,470 | 8,500 | 287 | | | | | | 1 | 1 | ŧ | ļ | 1 | 1 | 1- | 1 | 1 | ı | 1 | 1 | | 1 | 170 | 170 | 770 | 1 | | | sompled in oF | | | 3-10-53 | 3-10-53 | 7-30-53 | 3-13-53 | 7-30-53 | 7-31-53 | 3-13-53 | 3-13-53 | 7-30-53 | 3-12-53 | 3-12-53 | 7-29-53 | | 10-13-53 | 1-15-55 | 6-14-55 | 6-21-55 | 6-23-53 | | Well | number
MDB B.M. | | | 13N/17M-201 | 13N/14W-12M3 | 1LN/1lw-18R2 | 14N/14W-19A2 | בפנ-אקנ/אקנ | בוופן-אקר/ויון | 11N/11W-20E2 | באלב/אלב | 124V-144-34C1 | านท/ามพ-3นด2 | אלר/אלר | 141/154-201 | | LPA/LIW-2FI | תי-שנו/וונו | ICY-WIL/USI | 13N/1114-7J1 | ב98ב-אנז/גנו | | | Source | | | Domestic well | Domestic well | Industrial well | Industrial well . | Industrial well | Irrigation well | | | Remarks | | | | | | | | | | | Small amount of
gas ores'nt | | | | | | | | | | |--|-------------------------------------|----------|--------------------------|---------------|---------------|-----------------|---------------|---------------|---------------|-----------------|--------------------|--------------------------------|-----------------|-----------------|----------------|---------------|---------------|---------------|----------------|---------------|---------------| | ne s s | 2003
N.C. | | | 12 | 0 | 0 | ~ | 0 | 15 | 35 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | m | | Hardness | | 2 | | 1140 | 230 | 161 | % | 102 | 177 | 128 | | 97 | 339 | 177 | 204 | 23 | 129 | 워 | 139 | 56 | 133 | | 3 | sad- | | | 6 | 13 | 38 | 18 | 19 | 70 | 7 | | 77 | 28 | 59 | 17 | 22 | 22 | 23 | 3 | 112 | an . | | Tatal | solved | | | 174 | 327 | 305 | 143 | 116 | 199 | 181 | | 99 | 1,72 | 241 | 2814 | 42 | 191 | 338 | 237 | 7.9 | 157 | | | Other canstituents | | | Total Fe 0.1 | Total Fe 9.5 | Total Fe 0.5 | Total Fe 0.1 | Total Fe 0.h | Total Fe 0.1 | Total Fe 1.8 | | Total Fe 7.9 | | | Total Fe 0,10 | |
 | | | Total Fe O.8 | | | Silica
(SiO ₂) | | | 61 | 59 | 2 | 23 | 퀴 | 277 | 23 | | 피 | 81 | 0.5 | 57 | 88 | 22 | 5.2 | 32 | 8 | 113 | | ian | Baran
(B) | | | u.º | 0.42 | 0.18 | 0.02 | 0.03 | 0.08 | 0.10 | | 0.05 | 0.13 | 0.07 | 0.07 | 0.10 | 0.22 | 9.8 | 7.0 | 0.04 | 0.05 | | parts per millian
equivalents per millian | Fluo-
ride | | | 0.0 | 0.0 | 0.1 | 0.0 | 0.1 | 000 | 0.0 | | 0.0 | 0.3 | 0.0 | 0.0 | 0.00 | 1001 | 0.00 | 0.0 | 0.0 | 3 0.1 | | parts p | Ni-
trate | 100 | | 0.8 | 0.0 | 0.00 | 9.6 | 0.0 | 2.7 | 11.
0.18 | | 0.1 | 0.0 | 0.3
0.01 | 0.00 | 2.7 | 0.0 | 1.5 | 0.0 | 0.05 | 7.03 | | equiv | Chla-
ride | | al. | 5.8 | 8.5 | 14
0,39 | 0.14 | 5.0 | 5.5 | 6.8
0.19 | | 0.12 | 1.16 | 25 0.62 | 0,10 | 10° E | 13 | 73 | 23 | 7.5 | 0.00 | | Ë | Sul-
fate | 4001 | ntinued | 20 | 0.0 | 27 0.56 | 9.7 | 0.08 | 13 | 35 | 77.17 | 2.4 | 32 0.67 | 2.5 | 10.0 | 0.0 | 0.0 | 0.09 | 2.3 | 770 | 7.3 | | constituents | Bicar-
bonate | - | LEY (Co | 157 | 338 | 267
L.38 | 211 | 2.43 | 198
3.24 | 1.87 | LAYFONVILLE VALLEY | 59 | 1,38 | 262 | 272 | 0.00 | 171
2.30 | 236 | 3.41 | μ2
0.59 | 158
2.59 | | | | E 031 | SANEL VALLEY (Continued) | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | LAYTON | 0.0 | 0.0 | 0.0 | 0.00 | 0.0 | 0.0 | 0.00 | 0.0 | 0.0 | 0.00 | | Mineral | 1 | 3 | — छ | 0.0 | 2.3 | 1.0 | 1.1 | 17.0 | 0.5 | 00.0 | | 0.3
0.01 | 0.5 | 0.03 | 1.3 | 0.02 | 0.3 | 1.6 | 0.0 | 0.01 | 3.02 | | | Sadium
(Na) | | | 6.1 | 25 | 2.00 | 10 | 12 0.52 | 0.20 | 77.0 | | 3.4 | 62 | 34
1.13 | 19 | 0.13 | 17 0.71 | 72. | 31 | 9.8 | 5.4
0.24 | | | 1 | 16W1 | | 19 | 3.45 | 21 1.73 | 1.07 | 12 0.99 | 31 2.55 | 19 | | 7.2 | 51 | 26 | 20
1.64 | 3.0 | 0.39 | 0.36 | 1.3 | 3.3 | 0.30 | | | Calcium (Ca) | | | 25 | 23 | 31 | 17 | 21 | 20 | 20 | | 6.5 | 52 59 | 28 | 11.5
2.11.2 | 0.22 | 2.20 | 5,15 | 26
1.30 | 0.24 | 35 | | | Ŧ | | | 7.3 | 7.9 | 7.7 | 6.7 | 6.8 | 7.0 | 6*9 | | 6.8 | 7.8 | 7.6 | 7.6 | р. р. | 7.9 | 7.8 | 7.6 | 6.1 | 7.1 | | Specific | conduct-
ance
(micra-
mhas | at 25°C) | | 293 | 200 | 1,88 | 559 | 252 | 335 | 289 | | 101 | 858 | 1762 | टमग | 87.3 | 312 | 808 | 387 | 93.2 | 267 | | | Temp.
in °F | | | 1 | 1 | 1 | 1 | 1 | 1 | 1 - | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | | Date | | | 6-16-53 | 6-22-53 | 6-22-53 | 6-22-53 | 6-22-53 | 6-22-53 | 6-23-53 | | 6-3-53 | 11-19-52 | 11-18-52 | 3-27-53 | 17-2/1-52 | 11-5-52 | 11-5-52 | 11-5-52 | 11-24-52 | 6-5-53 | | | number
M.O.B.B.M. | | , | INGI-MII/KEI | 13N/11W-20C1 | 1311/114-2111 | 13N/11W-22H1 | 13N/11W-22H2 | TOE-MIT/NEI | 131/12W-1CI | | מיפו-אונו/ונוב | באסנ-איןני/אנינ | תינה-איונו/ונוס | D:1-M51/H12 | 211/15W-1132 | 21%/15W-12C1 | 213/15W-12C2 | 1211/15W-1391 | CALL-W21/NIS | 12-W21/::15 | | | Saurce | | | Domestic well | Domestic well | Irrigation well | Domestic well | Domestic well | Domestic well | Irrigation well | | Domestic well | Domestic well | Irrigation well | Danestic well | Domestic well | Donestic well | Domestic well | Municipal well | Donestic well | Denestic well | | | Remarks |---|-------------------------------|---------------------|---|--------------------|---------------|---------------|----------------|---------|--------------------|-----------------|--------------|--------------|----------------|---------------|---------------|----------------|---------------|---------------|--------------|------------------------|-------------------| | | 500 Z | Edd | | | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 23 | 0 | 0 | | 12 | 0 | 31 | 76. | 0 | | | os CoCO3 | Edd | | | 20 | 75 | 33 | | 271 | 137 | 126 | 33 | 11.9 | 326 | 989 | | 5772 | 105 | 110 | 345 | 107 | | | Sod- | , | | | 53 | ۵۲
ا | 27 | | 10 | 33 | 16 | 33 | 32 | 37 | 11 | | 87 | 17 | 0. | ın | 17 | | 10 | dis-
solved
solids | mdd ut | | | 157 | 106 | 56 | | 346 | 5772 | 170 | 20 | 253 | 525 | 116 | | 317 | 11.8 | j.70 | 395 | 150 | | | Other constituents | | | | | | Total Fe 0.6 | | 10tal Fe 2.7 | T-191 50 1.7 | Total Fe 0.3 | | Total Fe 8.3 | Total Fe 1.3 | Total Fe 0.2 | | Total We 1.2 | Total Te O. h | Total Fe 0.1 | Total Te Col | Cotal Fe 0.5 | | | Silico
(SiO ₃) | | | | @
@ | 13 | a | | 25 | 133 | 17 | [end | 29 | 2 | 17 | | 18 | 22 | 17 | 37 | 26 | | II.on
million | | | | | 5.09 | 0.03 | 0.07 | | 1.2 | 0,17 | 0 | 0.10 | 3.8 | 0.41 | 0.05 | | 0.53 | 0.04 | 110 | 0.03 | 0.61 | | per m | | (F) | | | 0.0 | 0.00 | 0.2 | | 0.3 | 0.2 | 0.1 | 0.1 | 0.00 | 0.02 | 0.0 | | 1000 | 0.0 | 0.00 | 0.00 | 0.00 | | ports per million
equivalents per mill | | (NO3) | | | 8 C | 0.2 | 18 | | 7.02 | E.C. | 71.0 | 1,00
TO: | 0.0 | 2.0 | 0.00 | | 00.0 | 00.0 | 0.00 | 0.47 | 0.00 | | d | Chlo-
ride | (6) | | ea) | 1.35 | 179 | L.5 | | 9.4 | 0.1 | 15 | 5.5 | 62 | 8.5 | 3.0 | | 25 | 11.0
0.11 | 5.8
0.16 | 272 | 5.5 | | č | Sul-
fote | (204) | | Continu | 3.0 | 1.8 | 2.6 | VALLEY | 0.3 | 20.0 | 7.6 | 2.6 | 2.1 | 21
0.14 | 5.2 | <u></u> | 30 | 3.0 | 1.02 | 36 | 0.00 | | fituents | Bicar-
bonote | (HCO ₃) | S | VALLEI (Continued) | 1.34 | R0
1.31 | 179.0 | LAKE VA | 302 | 255 | 2.33 | 0.40
0.40 | 157 | 564
9.24 | 103 | منسنة المستامة | 284 | 2.41 | 10.8 | 328 | 15°
2.49 | | Mineral constituents | ١. | (5003) | | | 0.0 | 00.0 | 00.00 | LITTLE | 0.0 | 0/8 | 0.0 | 000 | 0.0 | 0.00 | 00.0 | in Oa | 0000 | 0.00 | 0.0 | 0.0 | 0.00 | | Mine | · - | 3 | | PALL OF LILES | 0.03 | 0.14 | 0.0 | | 0.8 | 1.4 | 0.0
0.01 | 0.03 | 1.2 | 3.3 | 0.02 | | 0.0 | 0.72 | 0.0 | 00.00 | 0.0 | | | Sodium
(No) | | | | 34 . | 7.8 | 0.13 | | 30 | 31 | 11 0.13 | 7.8 | 32 1.39 | 3.45 | 5.2 | | 1.09 | 10 | 13 | 9.2 | 100.11 | | | , | (Mg) | | | 3.0 | 0.1 | 0.37 | | 35 | 17 | 15 | 2.6 | 12 | 4.03 | 5.2 | · | 31. | 00.00 | 12 | 5.10 | 1.23 | | | Calcium
(Co) | | | | 113 | 15 | 6.3 | | 2.51 | 27 | 21,20 | 3.9 | 2.00 | 2.50 | 1.30 | | 6.9 4.7 | 250 | 28 | 36 | 0.30 | | | H _Q | | | | 4 | 9.8 | 9 | | <u></u> | 2.5 | 5.0 | 6.7 | 7.7 | r-
 | 6.9 | | 6.9 | 7.1: | 7.5 | 7.1 | 7.2 | | Specific | (micro- | of 25°C) | | | 297 | 135 | 84.6 | | 591 | 395 | 296 | 011 | 9777 | 859 | 139 | | 538 | 550 | 28.2 | 099 | 243 | | | | | | | 1 | 1 | 1 | | 1 | 19 | J | 1 | 99 | 1 | 1 | | 1 | 99 | 65 | ı | 1 | | | Sompled in OF | | | | 11-21-53 | 11-7-52 | 6-3-53 | | é-9-53 | 6-9-53 | 5-9-53 | 9~30~53 | 6-9-53 | 6-3-53 | 6-9-53 | | ó-11-53 | 6-11-53 | 5-11-53 | 6-11-53 | 6-11-53 | | 100 | number
M.D.B.B.M. | | | | LT. 154-21.12 | Z2::/15W/22E | 221/15W-3531 | | 1 × 1 / 13W - 3N 1 | 1987/13W-18H1 | 141/13W-20A1 | 13"(/14W-2P1 | 148 748-1281 e | בינב-אקו/::-ו | 191/134-3101 | | 70./11%-501 | 1.7: 114-651 | 17.7114-8F1 | . מינ-שני <i>ו</i> ייי | 17./IW-16A2 6 | | | S S | | | | Domestic well | Dumostic well | Democrate well | | Donastic well | intraction well | Tres diceson | Junetic well | Domestic well | Domestic wall | Domastic well | | Domestic will | Jomestic well | Thestic vell | Tree street | Triffati . n well | | | Remarks |--|-----------------|-----------------------------|---------------------------|---------------|---------------|-----------------|----------------------|--------------|---------------|---------------|-----------------|----------------|---------------|-----------------|---------------|----------------|---------------|-----------------|---------------|----------------| | 9 | as CaCO3 | N.C.
Ppg | | 15 | 0 | 73 | 21 | | 0 | 0 | 0 | 20 | O | 0 | 7 | 0 | 0 | O | 0 | 0 | | T C | | Total | | 152 | 167 | 138 | 107 | | 745 | 105 | 87 | 231 | 186 | 108 | 70 | 711 | 200 | 118 | 300 | 153 | | | | En | | 6 | 87 | 15 | 12 | | 19 | 22 | 27 | 6 | 52 | 15 | 7 | 19 | 17 | 15 | 138 | 7 | | Total | solved | wdd ui | | 185 | 1,020 | 187 | CTT | | 198 | 677 | 121 | 267 | 392 | 142 | 116 | 160 | 269 | 2,48 | 374 | 199 | | | | Other constituents | | Total Fe 0.0 | | Total Fe 0.2 | Total Fe 0.4 | | | Total Fe 2.0 | | | | | | Total Fe 7.4 | Total Fe 3.9 | | Total Fe 1.6 | | | | Silico | (SiO ₂) | | 10 | 33 | 27 | 괴 | | 87 | 2 | 75 | 56 | 0 | 0, | 0.9 | 55 | M | 17 | N
N | 777 | | on
illian | Baron | (B) | | 0 0 | 7.0 | 70.0 | 0,12 | | 0.06 | 0-13 | 00.00 | 72.24 | 0.18 | 0.08 | 7,0 | C. 14 | 0.18 | 0°C4 | 0.14 | 0.09 | | parts per million
vatents per millian | Fluo- | ride
(F) | | 0.0 | 0.1 | 0.00 | 0.0 | | 0000 | 00.0 | 000 | 000 | 000 | 00 | 000 | 0.0 | 0.01 | 000 | 0.0 | 0000 | | parts per m | 1 Z | trate
(NO ₃) | | 0.03 | 0.2 | 0.5 | 21 0.34 | | 1.6 | 1.3 | 1.7 | 2.3 | 8.9 | 0.7 | 0.9 | 2.9 | 0.4 | 0.20 | 0.02 | 0.03 | | equiv | Chio- | (CE) | 7 | 0.00 | 58 | 7.0 | 9.0 | | 3.0 | 7.8 | 7.8 | 0.0 | 0.20 | 0.70 | 2.00 | 3.5 | 4)Cl | 2.0 | 5.75 | 0.03 | | Ë | Sul- | fote
(SO ₄) | tinued | 18 | 0.02 | 0.29 | 0.18 | ы | 0.02 | 3.18 | 0.23 | 27 | 1,2 | 0.30 | 11 0.23 | 3.4 | 0.00 | 0.20 | 0.03 | 0.0 | | constituents | | (HCO ₃) | EX (Cor | 167 | 1,100 | 166 | 1004 | ROUND VALLEY | 3.31 | 135 | 1.87 | 258 | 7.54 | 134 2.20 | 1.37 | 157 | 290 | 2.39 | 5,95 | 3.44 | | | | (00) | POTTER VALLEY (Continued) | 000 | 00.0 | 0.00 | 0000 | - ROU | 000 | 000 | 000 | 0.00 | 000 | 00.0 | 00.0 | 0000 | 0000 | 0000 | . 00.0 | 000 | | Mineral | | (X) | [PQ - | 0.7 | 0.25 | 0.2 | 2.03
6.03 | | 0.00 | 10°C | 0.02 | 0.01 | 0.02 | 0.03 | 0.0 | 0.02 | 0.00 | 0.02 | 0.5 | 0.00 | | | Sodium | | | 0.31 | 218 | 11 0.48 | 6.5 | | 16 0.70 | 13 | 15 | 000 | 93 | 6 0
6 0 | 6.9 | 13 | | 7.2 | 31 | 12 0.52 | | | 1 |) (6W) | | 2 27 | 5,18 | 1.32 | 1.23 | | 170 071 | 1,40 | 12
0.99 | 3.12 | 29 2 | 10 0.62 | 0.73 | 12 0.99 | 1,40 | 13.07 | 36 2.96 | 1.07 | | | Eniolog M | | | 33 1 | 4.64 | 29 1 | 0.90 | | 30 | 0.70 | 15 1 | 30 3 | 1.35 | 27 1.35 | 22 | 1.35 | 52
2,60 | 26 1.30 | 3.04 | 700.2 | | | E | 3 | | 6.9
6.9 | 7.9 | 6.9 | 6.6 | | 7.5 | 7.7 | 7.5 | 7.5 3 | 7.8 2 | 23-1 | 7.6 | 7.9 | 60 | 8
6
5 | 8 | 210 | | Specific | Once
(micro- | mhos
25°C) | | 316 | 1,580 |
301 | 243 | | 319 | 243 | 224 | 442 | 169 | 22.9 | 209 | 266 | 133 | 57.6 | 613 | 328 | | Š, | | | | 1 | 79 | | 779 | | - | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | 57 | ; | 1 | | | Sampled in PF | | | 6-11-53 | 9-23-52 | 6-11-53 | 6-11-6 | | 10-30-52 | 5-19-53 | 11-12-52 | 10-30-52 | 11-12-52 | 10-30-52 | 20-30-52 | 6-4-53 | 6-4-53 | 4-3-52 | 6-4-53 | 11-13-52 | | 3 | | M.D.B.B.M. | | LN01-WII/N71 | 1056-WLL/MTI | דוינה-אונו/ווענ | ייילו ושנו-איבו/יירו | | 221/124-511 1 | 22:/124-784 | 1 LIS-MZT/NZZ | 1 DM-1-W21/122 | 22N/12W-21A1 | TEI-WEI/N22 | 171-W21/KZZ | 23N/12N-29N1 (| 23N/12W-29P2 | 231/125-3111 | 2,N/12W-33L1 | 23N/13W-25A1 D | | | Source | | | Domestic well | Domestic well | Domestic well | Domestic well | | Domestic Well | Domestic well | Irrigation well | Domestic well | Domestic well | Industrial well | Domestic well | Domesticell | Domestic well | Irrigation well | Domestic well | Domestic well | | | Renorks | | | | | | | | U | U | | U | Φ | | Φ | U | | | | |--|---|--------------------------|---------------|--------------|---------------|--|---------------|--|---------------|---------------|---------------|---------------|------------------|---------------|----------------|----------------|----------------|-----------------|---------------| | Hordness | as CaCO ₃ | | 0 | | 0 | 0 | 0 | 7 | 1 | 1 | 0 | 0 | 13 | 22 | 28 | 0 | 09 | 12 | 0 | | Hord | | | | | 272 | 91 | 178 | 132 | 1 | <u> </u> | 155 | 105 | 107 | 977 | 106 | C61 | ıπ | 153 | 077 | | Per | | | 23 | | 7,7 | ដ | 15 | 7 | 9 | 79 | 26 | ۲- | 2 | オ | 0 | 39 | 7 | 13 | 28 | | Total ^b | solved
solids
in ppm | | 377 | | 107 | 164 | 222 | 226 | -1 | | 235 | | 132 ^d | 188 | 77,9d | İ | | 204 | 227 | | | Other canstituents | | | | Total Fe 2,2 | Total Fe <u>0.0;</u>
Nn <u>0.02</u> | Total Fe C.2 | Total Fe <u>0.2;</u>
Im <u>0.03</u> | | | Total Fe 0.1; | | Fe, Mn 0.0 | | | | | | Total Fe 7.3 | | | Silico
(SiO ₂) | | 9.5 | | 8 | 87 | 72 | 22 | i | 1 | 28 | i | 1 | 15 | 8 8 | i | - | 13 | 31 | | on
Illian | Boron
(B) | | 0.00 | | 1 | 0.07 | 0.21 | 0.11 | 43.0 | 39.2 | नः । | 8.40 | 1 | 0.11 | 1 | 6.05 | 0.24 | 0.15 | 0.16 | | per m | Fluo-
ri de
(F) | | ပ်ပိ | | 0.03 | 000 | 0.00 | 0.0 | | - | 0.2 | | 00 | 0.01 | 000 | - | 1 | 0.00 | 0.00 | | parts per million
equivalents per millian | ni-
trote
(NO ₃) | | 0.5 | | 0.01 | 3.4 | 1.8 | 0.0 | 1 | I | 0.02 | 1 | 0.0 | 2.8 | 2.6 | i | } | 00.10 | 0.5 | | equiv | Chlo-
ride
(CI) | ~ | 2.5 | | 5.2 | 6.5 | 5.2 | 7.8 | 265 | 300 | 8.5 | 30 | 0.23 | 18 0.51 | 5.1 | 25 | 0.30 | 77.0 | 36 0.45 | | ë | Sul-
fate
(SO ₄) | ntinued | 5.8 | 湖 | 1.33 | 22 0.46 | 12 0.25 | 23 | i | | 11
0.23 | 10 | 00 | 18 | 000 | 0.20 | 1.20 | 18 | 8.1 | | constituents | Bicar-
banote
(HCO ₃) | O) XET | 156
2,59 | UKIAH VALLEY | 357 | 2.15 | 3.74 | 3.41 | 255 | 315 | 3.72 | 375 | 105 | 151 | 95 | 320 | 1.10 | 172 2,32 | 3.28 | | _ | Carbon-
ate
(CO ₃) | ROUND VALLEY (Continued) | 000 | UK | 000 | 000 | 00 | 000 | 0.30 | ì | 0.0 | 1 | 000 | 0.00 | 0.00 | - | | 000 | 0.00 | | Mineral | Potas-
sium
(K) | Æ | 0.01 | | 2.0 | 1.4
0.04 | 0.0 | 0.0 | \$
! | | 0.08 | 1 | 1 | 0.03 | e
a
a | i | 1 | 0.0 | 0.5 | | | Sodium
(No) | | 13 | | 1.78 | 8.2 | 14.0 | 0.48 | 135 | 7.40 | 1.09 | 5.10 | 5.5 | 0.48 | 0000 | 2.39 | 0.30 | 11 0.48 | 25 | | | Magne-
sium
(Mg) | | 0.78 | | 31 2.55 | 13 | 25.06 | 23 | 25 7.00 | 25.00 | 20 | 01
05.50 | 1.02 | 1.32 | 1.40 | 20
1.c4 | 20 | 8.7 | 1.15 | | | Calcium
(Ca) | | 30 | | 58
2.89 | 17 | 30 | 35 | 2.30 | 2.10 | 29 | 1.20 | 21 | 32 | 0.75 | 2.30 | 02.50 | 2.35 | 33 | | | Hd | | 7.2 | | 2. | 7.1 | 7.3 | 7.9 | 7 | 7.4 | 7.5 | 7.2 | 8 | 7.0 | 7.7 | 7.3 | 6.5 | 6.7 | 40 | | Specific conduct- | (micro-
mhas
at 25°C) | | 256 | | 759 | 263 | 389 | 300 | 1,000 | 1,120 | 381 | 010 | ļ | 328 | į | 550 | 100 | 339 | 365 | | | 9 P. | | 1 | | 1 | t | 1 | 1 | 1 | 1 | 1 | } | 1 | 55 | 1 | 1 | 1 | 57 | 1 | | | sampled in | | 10-30-52 | | 5-12-53 | 8-11-53 | 6-12-53 | 3-11-53 | 3-13-53 | 3-13-53 | 8-11-53 | 1250 | 7-6-50 | 4-30-53 | 7-6-50 | 1250 | 1250 | 4-29-53 | 5-13-53 | | Well | number
M.D.8.8 M. | | 2311/134-3501 | | 143/128-581 | נאנו-אבו/איזו | 148/124-1641 | 14:/12%-2591 | 141/121-2681 | 144/124-26KI | 15W/12%-8D1 | 15%/12%-1401 | 15N/12%-16E1 | 154/124-16E1 | 15%/12%-1621 | 1511/1214-2201 | 15%/12%-2252 | 15::/12::-27::1 | 15%/12%-3501 | | | Source | | Domestic Well | | Domestic well | Domestic well | Denectic well | Domestic well | Domestic well | Domestic well | Domestic well | Jomestic well | "salcial" well | tunicial well | Nunicipal well | lunicipal well | Municipal well | Domestic well | Domestic well | | | Remarks |--------------------------|------------|--------------------------------|--------------------------|--------------------------|-----------------|---------------|---------------|-----------------|---------------|---------------------|---------------|------------------|--------------|---------------|-----------------|-------------------------|-----------------|-----------------|----------------|---------------| | | E 000 | N.C.
Ppgq | | 0 | 0 | 0 | 28 | 6 | 77 | 0 | ដ | | 0 | 0 | 7 | 70 | 0 | eu
eu | 7 | я | | 1 | os Coco3 | Total | | 077 | 10e | 777 | 32 | 109 | 109 | 190 | 18 | | 880 | 175 | 23 | 77 | 38 | 70 | 00 | 79 | | | | - En: | | 56 | 16 | 36 | 72 | 16 | 16 | 77 | 20 | | 776 | 50 | 19 | 58 | 0,7 | 55 | 57 | 39 | | Total | solved | solids
in ppm | | 227 | 37,8 | 259 | 138 | 151 | 151 | 1,030 | 138 | | 6,110 | 77.7 | 88 | 76 | To3 | 209 | 121 | 127 | | | | Other constituents | | Total Fe 0.0;
Mn 0.31 | Total Fe 0.2 | Total Fe 0.2 | Total Fe 0.4 | Total Fe 1.5 | Total Fe 4.5 | Fe 37 | Fe Ool | | | Total Fe 0.9 | Total Fe 0.2 | Total Fe 3.5;
Fe 3.8 | k1 1.2 | Total Fe 0.2 | Total Fe 0.5 | Total Fe 0.1 | | | Silico | (2015) | | R | 77 | 28 | 22 | 77 | 8 | 17_ | 22 | | 772 | 5 | 91 | 55 | <u></u> | 리 | 리 | 임 | | on | | | | 0.02 | 0.11 | 0.10 | 0.01 | 77.0 | 0.00 | 55 | 0.0 | | 505 | 0-0 | 00.00 | 0.0 | 35 | 90-0 | 0.0 | 8 | | r million
per million | Fluo- | ride
(F) | | 200 | 0.0 | 0.02 | 0.00 | 0.00 | 0.0 | 0.0 | 0.1 | | 0.04 | 0.00 | 0.0 | 0.0 | 0.03 | 0000 | 0.2 | 000 | | ports per million | . <u>.</u> | trote
(NO ₃) | | 0.6 | 0.3 | 0.00 | 39.03 | 3.0 | 0.03 | 0.02 | 14,0.23 | SI | 0.31 | 0.01 | 1.0 | 0.00 | 0.0 | 0.00 | 0.01 | 2.2 | | e quívi | Chlo- | ride
(C1) | | 25 | 6.0 | 10 | 12 0.34 | 6.2 | 9.8 | 13.14 | 7.5 | CONTIGUOUS ANEAS | 330 | 68
1.72 | 25 | 0.70 | 230 | 2,62 | 32 | 24.5 | | ë | - | fote
(SO ₄) | tinued | 3.0 | 0.21 | 7.7 | 2.6 | 18 | 16 | 0.7 | 8.0 |
 -
 - | 2.2 | 34 | 5.3 | 14 | 0.0 | 5.7 | 7.0 | 66
0.10 | | constituents | Bicor- | | - Con | 3.06 | 2.28 | 260 | 61
1.00 | 2.00 | 11.93 | 3.90 | 1.36 | | 6.120 | 270 | 23 | 0.28 | 574 | 50.03 | 41 0.67 | 1.05 | | | Ė | ote b
(CO ₃) (H | UKIAH VALIEY (Continued) | 000 | 000 | 000 | 000 | 000 | 000 | 000 | 0000 | TERRACE AUD | 000 | 000 | 0.0 | 0.00 | 000 | 0.0 | 0.00 | 000 | | Mineral | - | Sium (X) | KK | 0.02 | 0.03 | 0.02 | 000 | 0.02 | 0.03 | 0.03 | 0.5 | BRAGO - | 11.13 | 0.05 | 0.01 | 0.02 | 0.05 | 0000 | 1.6 | 0.03 | | | Po | | | 23 | 2.4.0 | 38 0 | 010 | 0.42 | 000 | 292 | 77.0 | FORT | 2,180 4 | 3.52 | 17.0 | 0.70 | 7.61 | 5.00 | 1.04 | 0.83 | | | | Sium (N) | | | 11
0.91 2. | 1.48 | 0.90 | 12
0.99 | 1.23 | 8.0
0.65
1.65 | 0.32 | | 13.90 | 9.0 | 2.5 | 3.1 | 2.88 | 12 6.09 | 0.38 | 0.23 | | | | |] | 20
1.64
1.64 | | | | | | | 0.30 | | 3.69 | 2.84 0 | 5.25 | 3.8 | 2 3 7 5 7 5 | 12 0.60 | 7.6 | 1:05 | | - | 품 | (00) | | 7.4 23 | 7.4 25 | 7.8 28 | 7.3 13 | 6.8 24 | 6.6 19 | 7.4 63 | 6.5 | | 7.5 24. | 7.3 57 | 7.0 | 6.9
Sign | 7.1 26 | 210 | 7.5 2.0 | 8.7 | | Specific | | mhos
of 25°C) | | 357 7 | 7777 | 727 | 207 | 24.7 | 252 6 | 1,810 7 | 201 (6 | | 8,180 | 769 | 077 | 137 | 1,560 | 607 | 506 | 229 | | Spe | | | | | | | | 1 | | ٦ | | | <u> </u> | | 1 | - | | | | 1 | | | Oate Temp. | 2 | | 8-12-53 | 8-12-53 - | 5-14-53 | 8-12-53 | 5-14-53 - | 8-5-53 | 8-12-53 4 | 8-12-53 | | 7-7-53 | 8-19-53 | 8-19-53 | 6-17-53 | 6-4-52 | 8-19-53 | 6-10-53 | 6-11-53 | | - | 0 | well | M.O.B.B.M. | | 16N/12W-5D1 | 116N/12W-711 | 16N/12W-901 | 16N/12W-22H1 | 16N/12W-26D1 | [[-WEI/N91 | 1711/12W-18A1 | 17N/12W-28M1 | | 17N/16W-28F1 | 17N/17W-19P1 | 1711/171-W-31K1 | 19N/17%-15N1 | 191:/17W-19R1 | 19N/17x-19R2 | 2111/1714-6141 | 1262-W11/NT2 | | | Source | | | Domestic well | Domestic well | Domestic well | Domestic well | Irrigation well | Domestic well | Domestic well | Domestic well | | Spring | Domestic well | Domestic well | Domestic well | Auger test hole | Domestic well . | Spring | Domestic well | TABLE 3 MINERAL ANALYSES OF GROUND WATER^a MENDOCING COUNTY | | Remarks |--|----------------------|-----------------------------|-----------------|------------------|-----------------|---------------|---------------|---------------|-----------------|---------------|----------------|---------------|--------------|---------------|--------------|-----------------|---------------|---------------|----------------------|---------------| | | as CaCO ₃ | S.G.
O.E. | | 23 | | 77 | 757 | 0 | 2 | 0 | | 0 | 0 | O | 0 | 0 | N | 0 | O | C | | | | Tatai | | 011 | | 72 | 995 | 107 | 15 | 80 | | 152 | 35 | 170 | 1,050 | 177 | fi | 07 | 137 | 56 | | | | - Ear | | 4 | | 28 | 36 | 63 | 99 | 52 | | 17 | 3 | 19 | 35 | 29 | 6 | 33 | 7 | 35 | | Tatal | solved | salids
in ppm | | 225 | | 132 | 1,010 | 326 | 2 | 119 | | 195 | 93 | 234 | 1,730 | 75 | 077 | 유
 | 179 | 113 | | | | Other canstituents | | Total Fe 1.5 | | Total Fe 0.9 | Total Fe 7.8 |
Total Fe 0.1 | Total Fe 0.3 | Total Fe 0.0 | | | | | | | | Total Fe 0.17 | Total Fe <u>0.09</u> | Fe 0.2 | | | Silico | (SiO ₂) | | 87 | | স্থ | 25 | 17 | 25 | 32 | | 57 | 딦 | 22 | ä | গ্ল | 25 | 16 | 2 | 22 | | ian | Baran | (8) | | 5.23 | | 0.0
[0.0] | 000 | 50°0 | 00.00 | 0.16 | | 0-15 | 0.05 | 0.16 | 2 | 17.0 | 0.02 | 1.2 | 0°0 | 0.02 | | per n | Flua | (F) | | 0.0 | | 000 | 000 | 0.02 | 000 | 000 | | 000 | 0 0 | 3.30 | 0.5 | 0.00 | 0.00 | 000 | 0.00 | 0.03 | | parts per millian
equivalents per millian | i. | (NO ₃) | (Continued) | 1.4 | গ্ৰ | 0000 | 0.0 | 2.2 | 0.2 | 0.2 | | 0.5 | 0.01 | 0.00 | 0.00 | 0.01 | 7°0 | 0.2 | 0.00 | 0.5 | | equiv | Chla- | (CI) | | 65 | US APEAS | 21 0.59 | 530 | 56 | 37.0 | 77.0 | VALLEYS | 0:53 | 0.13 | 07.0 | 62 | 0.28 | 3.0 | 8.5 | 2.8 | 18 0.51 | | i. | | tate
(SO ₄) | NUS ARE | 11
0.23 | CONTIGUOUS | 11
0.23 | 0.37 | 17 | 3.7 | 11 0,23 | - HOMIN: | 12 0.25 | 5.8 | 0.20 | 7.7 | 01.0 | 0.23 | 1.4 | 5.3 | 9.7 | | constituents | Bicar- | (HCO ₃) | COLTIGUOUS AREA | 1.64 | Et. | 73 | 139 | 3.74 | 16 | 1.30 | AREAS ALD | 188
3,08 | 55 | 3.56 | 30.32 | 50 | 136 | 50.97 | 3.00 | 1.11 | | 1 | Carbon- | 0 f 6
(CO ₃) | AIID | ပ <u>ို</u>
ဂ | TERRACE - | 0.0 | 0000 | 0.00 | 0.00 | 0000 | | 0000 | 0000 | 00.0 | 0000 | 0.0 | 000 | 0000 | 000 | 0000 | | Mineral | <u> </u> | (X) | TERRACE | 7.00 | T ARENA | 10.0 | 2.1 | 1.9 | 0.01 | 0.01 | AISCELLANBOUS | 1,1 | 0.01 | 1.0 | 3.0 | 0.0 | 0.03 | 0.5 | 0.5 | 1.4 | | | Sodium | (NO) | T BRAGG | 36 | — <u>P.1171</u> | 13 | 15c
5.52 | 3.05 | 11 0.48 | 0.83 | — <u>F</u>] – | 14.0.61 | 12 | 13 | 265 | 8.0 | 5.2 | 9.2 | 0700 | 17,000,61 | | | | (Mg) | FORT | 11
00.00 | | 5.9 | 58 | 8.3 | 2.4 | 3.2 | | 20 | 0.37 | 1.15 | 3.96 | 5.3 | 13 | 3.1 | 6.6 | 0.7 | | | Colcium | (Ca) | | 26 | | 29 0.95 | 132 | 27_1.35 | 2.1 | 0.49 | . — | 23 | 6.6 | 2.25 | 24.3 | 7.5 | 24
1.20 | 3.55 | 2.20 | 0.73 | | | Hd | | | 7.0 | | 7.0 | 6.9 | 7.3 | 7.4 | 7.8 | | 7.2 | 6.2 | 7.8 | 6.3 | 6.9 | 7.5 | 7.2 | 7.8 | 7.6 | | Specific | ance
(micro- | mhas
at 25°C) | | 392 | | 201 | 1,920 | 795 | 67.5 | 157 | | 332 | 777 | 355 | 2,560 | 911 | 236 | 122 | 594 | 181 | | | | | | 1 | | 1 | 1 | 1 | 1 | 1 | | 1 | 75 | 1 | 1 | 57 | 63 | 1 | 1 | 1 | | | Sampled in OF | | | 6-11-53 | | 8-19-53 | 8-17-53 | 8-20-53 | 7-14-53 | 7-24-53 | | 10-1-53 | 7-7-52 | 9-29-53 | 9-29-53 | ç-1-53 | 7-21-53 | 8-26-53 | 8-26-53 | 6-10-53 | | 11430 | number | M.D.B.G.M. | | Z1X/174-29K1 | | 134-2201 | 111/164-1331 | 13N/174-36m | 1191-1191/11911 | 15::/16%-32#1 | | 12%/11W-1901 | 124/134-1141 | 16%/10%-12B1 | 173/163-3581 | 191/124-3161 | ביניג-אבר/ותב | 21N/16W-22K1 | 211/16#-2661 | 22:1/124-22:1 | | | Saurce | | | Domestic well | | Domestic well | Jomestic well | Domestic well | Irrigation well | Jonestic well | | Domestic well | Spring | Jomestic well | . pring | Irrigation well | Domestic rell | Domestic well | Jonestic well | Spring | MINERAL ANALYSES OF GROUND WATER " MENDOCINO COUNTY TABLE 3 | | Remorks | | | | | | | | | | |---|-----------------------|-----------------------------|---|---|----------------------|---------------|----------------------|---------------|---------------|------| | | | R, C. |
 | _ | 0 | 15 | 0 | 0 | 0 |
 | | Hordness | as CaCO3 | Total N. |
_ | | 63 | 128 1 | 0)
W | 177 | 31 |
 | | P | | - E | | _ | 1 | 25 | 17 | 61 | 29 |
 | | Totol ^b | | mdd ui | | | 209 | 194 | 130 | 192 | 65 | | | | | Other constituents | | | Total Fe 0.2 | | Total Fe <u>3.06</u> | Total Fe 1.9 | Total Fe 0.56 | | | | Silico | (SiO ₂) | | | हा | 17 | 252 | 50 | 8 | | | llion
million | Baran | (B) (SiO ₂) | | | 70.0 | 0.35 | 3.05 | 777-0 | 0.03 | | | per m | | ride
(F) | | | 0.0 | 0.1 | 000 | 100 | 000 | | | parts per million
equivalents per mill | Ni- | trate
(NO ₃) | inued) | | 0.7 | 16
0.26 | 3.2 | 0.0 | 1.5 | | | equiv | Chito- | (C1) | (Cont | | 22 0.62 | 25 | 6.3 | 2.2 | 2.8
0.08 | | | <u>.</u> ⊆ | Sul- | fafe
(SO ₄) | VALLEY | | 6.3 | 0.18 | 3.5 | 1.6 | 2.03 | | | tituents | | (HCO ₃) | ROHITI C | | 54
0.88 | 2.26 | 114 | 3.34 | 24.6 | | | Mineral constituents in | Potas- Corbon- | ofe
(CO ₃) | INSCRIPATIOUS AREAS AND TIMOR VALLEYS (Continued) | | 000 | 0000 | 0.00 | 0.0 | 0.00 | | | Mine | Potas- | (K) | A SUCE | _ | 1.5 | 0.5 | 20.0 | 0.01 | 0.2 |
 | | | Sodium | (NO) |
TSCELLA | _ | 0.70 | 20 0.87 | 8.6 | 15.0 | 5.8 | | | | Magne- | Sium
(Mg) | 2.1 | | 0.35 | 10 | 9.3 | 24 | 3.1 | | | | Calcium | (00) | | | 0.00 | 20 | 20 | 3.85 | 7.3 | | | | E | | | | 7.4 | 7.2 | 6.0 | 0.7 | 81.4 7.1 | | | Specific conduct- | Sompled in OF (micro- | mhos
of 25°C) | | | 170 | 348 | 206 | 318 | 81.4 | | | 1 | Temp. | | _ | | 1 | 1 | 1 | 1 | 1 | | | | Sompled | | | | 6-10-53 | 10-0-53 | 8-24-53 | 8-24-53 | 8-26-53 | | | Weil | _ | M.D.B.G.M. | | | 221/184-3671 6-10-53 | 231/12%-2651 | 233/174-1031 8-24-53 | 25N/17W-11E1 | 241./17W-6DI | | | | Source | | | | Spring | Domestic well | Irrigation well | Domestic Well | Domestic well | | a - Unless otherwise noted, analyses are by United States Geological Survey, Quality of Water Branch, Sacramento Laboratory. o - Unless otherwise noted, calculated from analyzed constituents. o - Analysis by University of California. d - Analysis by Bureau of Sanitary Engineering, California Department of Public dealth. ## RESULTS OF BACTERIOLOGICAL EXAMINATIONS OF GROUND WATER MENDOCINO COUNTY | Location | Field
roting | Date
sampled | Coliform b
MPN/100 ml. | |--|---|--|--| | ANDERSON | VALLEY | | | | 0.5 mile northwest of Boonville 1.0 mile south of Boonville 1.0 mile west of Boonville 0.25 mile south of Boonville 0.25 mile south of Boonville 1.0 mile east of Boonville 1.0 mile south of Boonville 1.0 mile south of Boonville At Philo At Philo At Philo 0.5 mile south of Philo 1.0 mile southeast of Philo 1.5 miles southeast of Philo 3.0 miles southeast of Philo 1.0 mile northwest of Boonville 1.0 mile northwest of Boonville 1.5 miles northwest of Boonville 1.5 miles northwest of Boonville 1.5 miles northwest of Boonville 1.5 miles northwest of Philo 3.0 miles northwest of Philo 3.0 miles northwest of Philo 1.0 mile northwest of Philo | Fair Fair Poor Fair Poor Fair Poor Good Fair Good Good Fair Fair Fair Fair Poor Good Fair Fair Fair Poor Good Fair Fair Fair Fair Fair Fair Fair Fair | 9-2-53
9-2-53
9-2-53
9-2-53
9-2-53
9-2-53
9-2-53
9-2-53
9-2-53
9-2-53
9-2-53
9-2-53
9-2-53
9-2-53
9-2-53
9-2-53
9-2-53
9-2-53
9-2-53 | 2-
240+
2-
1.8- c
2-
130 c
2-
23 c
240 2-
2-
2-
2-
2-
2-
2-
2-
2-
2-
2-
2-
2-
2 | | SANEL V | j
/ALLEY | | | | 5.0 miles southwest of Hopland 2.0 miles north of Hopland 1.0 mile north of Hopland At Hopland At Hopland At east Hopland At east Hopland At east Hopland Of miles east of Hopland 1.0 miles outh of Hopland 1.0 mile south of Hopland 1.0 mile west of Hopland 1.0 mile west of Hopland 1.0 mile west of Hopland 1.0 mile west of Hopland 1.0 miles west of Hopland 1.0 miles west of Hopland | Good
Good
Fair
Poor
Good
Good
Poor
Poor
Fair
Good
Fair
Good
Fair | 9-4-53
9-4-53
9-4-53
9-4-53
9-4-53
9-4-53
9-4-53
9-4-53
9-4-53
9-4-53
9-4-53 | 2-
2-
2-
2-
1.8- c
6.8 c
2-
2-
7.8 c
140
240
240
240
240
8.8 | | LAYTONVILLE VALLEY | | | | | 2.0 miles south of Laytonville 3.0 miles south of Laytonville 3.0 miles south of Laytonville 4.0 miles south of Laytonville 1.0 mile north of Laytonville | Poor
Fair
Fair
Poor
Poor | 8-31-53
8-31-53
8-31-53
8-31-53
8-31-53 | 2.2
2.2
240
240
38 | ## RESULTS OF BACTERIOLOGICAL EXAMINATIONS OF GROUND WATER DEPOT MENDOCINO COUNTY | Locotion | Field
rating | Dote
sompled | Coliform b MPN/IOO ml. | |--|--
--|---| | LAYTONVILLE VALLEY (Continued) | | | | | 2.0 miles west of Laytonville 1.0 mile west of Laytonville At Laytonville At Laytonville At Laytonville 1.0 mile southwest of Laytonville 1.0 mile southwest of Laytonville 2.0 miles south of Laytonville 2.0 miles south of Laytonville 2.0 miles southwest of Laytonville 2.0 miles north of Laytonville 2.0 miles north of Laytonville 2.0 miles north of Laytonville 2.0 miles north of Laytonville | Fair Fair Poor Good Fair Fair Poor Fair Poor Fair Good Poor | 8-31-53
8-31-53
8-31-53
8-31-53
8-31-53
8-31-53
8-31-53
8-31-53
8-31-53
8-31-53 | 2-
2.2
2-
2-
2-
240+
240+
240
38
38 | | | | 0 07 70 | 21.0 | | 1.0 mile northeast of Willits 1.0 mile northeast of Willits 1.5 miles northeast of Willits 1.5 miles northeast of Willits 2.0 miles east of Willits 2.0 miles east of Willits 1.0 mile east of Willits 1.0 mile east of Willits 1.0 mile east of Willits 1.0 mile southeast of Willits 1.0 mile southeast of Willits 2.0 miles south of Willits 2.0 miles south of Willits 2.0 miles north of Willits 1.0 mile north of Willits 1.0 mile north of Willits 1.0 mile north of Willits 1.0 mile north of Willits 1.0 mile north of Willits 1.0 mile north of Willits 1.5 miles west of Willits 3.0 miles north of Willits | Fair Poor Fair Poor Fair Poor Fair Fair Fair Fair Poor Good Fair Poor Fair Poor Fair Poor Foor | 8-31-53
8-31-53
8-31-53
8-31-53
8-31-53
8-31-53
8-31-53
8-31-53
8-31-53
8-31-53
8-31-53
8-31-53
8-31-53
8-31-53
8-31-53
8-31-53
8-31-53
8-31-53
8-31-53
8-31-53 | 240+ 240+ 240 2- 240 96 12 2- 240 8.8 2.2 240 2- 8.8 240 2- 240+ 240+ 12 240 | | POTTER | VALLEY | | | | 4.0 miles south of Potter Valley 2.0 miles north of Potter Valley 1.5 miles north of Potter Valley 1.0 mile north of Potter Valley At Potter Valley At Potter Valley At Potter Valley 1.5 miles southwest of Potter Valley 1.0 mile south of Potter Valley 1.0 mile south of Potter Valley 1.0 mile south of Potter Valley 2.0 miles southeast of Potter Valley 2.0 miles south of Potter Valley 2.0 miles south of Potter Valley 2.5 miles south of Potter Valley | Fair Fair Fair Poor Good Poor Fair Poor Good Poor Fair Poor Foor Foor Poor | 9-2-53
9-2-53
9-2-53
9-2-53
9-2-53
9-2-53
9-2-53
9-2-53
9-2-53
9-2-53
9-2-53
9-2-53 | 2-
15
240+
1600 c
38
7.8 c
2 c
240
4.5 c
2 c
1.8- c
79 c
240+
17 c | | | | | | ## RESULTS OF BACTERIOLOGICAL EXAMINATIONS OF GROUND WATER OF MENDOCINO COUNTY | Field
rating | Date
sampled | Caliform b
MPN/IOO ml. | |---|---|--| | (Continued | <u>)</u> | | | Fair
Poor | 9 - 2 - 53
9-2-53 | 2.2
540 c | | ALLEY | | | | Fair Fair Good Good Poor Fair Good Poor Fair Fair Poor Fair Good Fair Good Fair Good Fair Good Fair Good Poor Fair Poor | 9-3-53
9-3-53
9-3-53
9-3-53
9-3-53
9-3-53
9-3-53
9-3-53
9-3-53
9-3-53
9-3-53
9-3-53
9-3-53
9-3-53
9-3-53
9-3-53
9-3-53
9-3-53
9-3-53 | 2-
2-
2-
2-
2-
2-
1.8- c
38
2-
1.8- c
1.8- c
2-
1.8- c
2-
2-
1.8- c
2-
2-
1.8- c
2-
1.8- c
2-
1.8- c | | VALLEY | | | | Poor
Good
Fair
Fair
Fair
Poor
Fair
Good
Good
Fair
Fair | 9-h-53
9-h-53
9-h-53
9-h-53
9-h-53
9-h-53
9-h-53
9-h-53
9-h-53
9-h-53 | 1.8- c 2- 2- 2- 2- 2.2 1600+ c 2- 210+ 210+ 210+ 210+ 210+ 210+ | | | roting (Continued Fair Poor Fair Fair Good Good Poor Fair Fair Good Poor Fair Fair Foor Poor Fair Fair Good Fair Good Fair Foor Fair Poor Fair Poor Fair Poor Fair Fair Poor Fair Fair Fair Fair Fair Fair Fair Fai | Fair 9-2-53 Poor 9-3-53 Fair 9-4-53 9-4-5 | ### RESULTS OF BACTERIOLOGICAL EXAMINATIONS OF GROUND WATER a MENDOCINO COUNTY | Location | Field | Date | Coliform b | |--|---|--|--| | Location | roting | sampled | MPN/IOO ml. | | UKIAH VALLEY | (Continued) | | | | At Ukiah 1.0 mile east of Ukiah 1.0 mile south of Ukiah 1.0 mile south east of Ukiah 1.0 mile southeast of Ukiah 3.0 miles north of Calpella 2.5 miles northwest of Calpella 2.5 miles northwest of Calpella 1.5 miles north of Calpella 1.0 mile north of Calpella 1.0 mile east of Calpella 1.0 mile east of Calpella At Calpella 1.0 mile south of Calpella 1.0 mile south of Calpella 1.0 mile south of Calpella 1.0 miles north of Ukiah 6.0 miles north of Calpella 3.0 miles north of Calpella 5.0 miles north of Calpella | Fair Poor Good Fair Fair Good Poor Poor Good Good Poor Fair Fair Poor Fair Foor Fair Good | 9-4-53
9-4-53
9-4-53
9-4-53
9-4-53
8-31-53
8-31-53
8-31-53
8-31-53
8-31-53
8-31-53
8-31-53
8-31-53
8-31-53
8-31-53
8-31-53
8-31-53
8-31-53 | 2.2
130 c
1.8- c
2-
2-
240
2.2
5
2-
2-
240
240+
240+
240+
240
38
240
240
240 | | FORT | BRAGG | | | | 0.5 Mile north of Little River 2.0 miles south of Little River 1.5 miles north of Mendocino 1.0 mile north of Mendocino At Mendocino At Mendocino 1.5 miles south of Mendocino At Caspar At Caspar 1.0 mile south of Caspar 1.5 miles south of Caspar At Fort Bragg At Fort Bragg 1.5 miles north of Fort Bragg 2.5 miles south of Noyo 1.0 mile south of Noyo 2.0 miles north of Inglenook 0.5 mile north of Inglenook 3.0 miles north of Fort Bragg 3.0 miles north of Fort Bragg 3.0 miles north of Fort Bragg 2.0 miles north of Fort Bragg 2.0 miles north of Fort Bragg 2.0 miles north of Fort Bragg 2.0 miles north of Fort Bragg 3.0 miles north of Fort Bragg 3.0 miles north of Fort Bragg 3.0 miles north of Fort Bragg 3.0 miles north of Fort Bragg 3.0 miles north of Inglenook | Good Good Good Foor Good Fair Good Fair Fair Fair Fair Fair Food Good Poor Poor Good Fair Fair Fair | 9-1-53
9-1-53
9-1-53
9-1-53
9-1-53
9-1-53
9-1-53
9-1-53
9-1-53
9-1-53
9-1-53
9-1-53
9-1-53
9-1-53
9-1-53
9-1-53
9-1-53
9-1-53
9-1-53
9-1-53
9-1-53 |
15
15
2-
2-
2-
2-
15
2-
240+
4.4
2-
2-
1.8-
2-
1.8-
2-
8.8
38
13 c | ### RESULTS OF BACTERIOLOGICAL EXAMINATIONS OF GROUND WATER MENDOCINO COUNTY | Location | Field
rating | Date
sampled | Coliform b
MPN/IOO ml. | |--|--|--|---| | FORT ERACG | (Continued) | | | | 1.0 mile north of Westport
0.5 mile north of Westport | Good
Good | ·9-1-53
9-1-53 | 15
2- | | POINT | ARENA | | | | 1.0 mile north of Gualala
0.5 mile south of Gualala
2.0 miles northwest of Anchor Bay | Poor
Fair | 9 -1- 53
9 -1- 53 | 2 c
2- | | Settlement 3.0 miles northwest of Anchor Bay | Good | 9 -1- 53 | 2- | | Settlement 1.5 miles north of Point Arena 1.0 mile north of Point Arena At Point Arena At Point Arena At Manchester 1.0 mile northwest of Elk At Elk | Fair
Poor
Fair
Good
Fair
Good
Fair
Fair | 9-1-53
9-1-53
9-1-53
9-1-53
9-1-53
9-1-53
9-1-53 | 2-
21 °
2-
2-
2-
2-
240
2- | - a Analyses of Division of Water Resource's, Mobile Laboratory - b Unless otherwise noted, a series of five tubes of 10 ml. dilution, one tube 1 ml. dilution and one tube 0.1 ml. dilution was used. - c A series of five tubes of 10 ml. dilution, five tubes of 1 ml. dilution, and five tubes of 0.1 dilution was used. #### APPENDIX B SUMMARY OF WELL DRILLERS' INTERVIEWS #### SUMMARY OF WELL DRILLERS' INTERVIEWS Interviews were conducted with sixteen water well drillers currently operating or known to have operated in Mendocino County. The purpose was to determine their present construction practices and materials and to obtain their recommendations for materials and methods necessary to insure reasonable protection of ground water quality. The questions which were asked and a composite of the replies are presented in this appendix. (1) What is the minimum distance you would recommend wells be located from the following: Sewer lines, septic tanks, privies, and cesspools? Eleven drillers recommended a minimum of 50 feet; one recommended 75 feet from cesspools and 100 feet from barn or chicken yards, otherwise a minimum of 50 feet; and four recommended a minimum of 75 to 100 feet. (2) Do you locate wells with respect to topographic features to lessen the possiblity of flooding or drainage into the well? Each of the seven drillers replying to this question stated they try to locate the well on high ground. (3) What method of well construction do you recommend for Mendocino County? Eleven drillers recommended cable tool; two recommended rotary; one recommended cable tool, rotary, or dug; and one stated the method depends upon the location. (4) What material do you recommend for casing to last at least 20 years? Five drillers recommended "hard red" steel pipe only. Three recommended hard red pipe as well as other types including standard American Petroleum Institute (AFI) pipe, wrought iron, steel plate, Kai-well, plastic, and concrete (for dug wells). (5) What minimum weight casing would you recommend for wells in alluvial material of Mendocino County for the following diameter and depth ranges? Depth 0 - 400 feet Diameter 4 - 30 inches Four drillers recommended 12 gage minimum and three recommended 10 gage minimum. Ten other drillers made recommendations ranging from 14 gage for depths of 0 to 100 feet, to 3/8 inch for depths of 0 to 400 feet and casing diameters of 18 to 30 inches. (6) Is any distinction generally made between domestic wells and wells intended for other purposes with respect to casing weights and materials? Four drillers reported they made no distinction. Ten drillers reported they use heavier casing material for irrigation wells or other wells of high volume, generally because of the larger diameters and greater depths. - (7) Do you use single or double casing in Mendocino County? Six drillers reported they use only single casing in Mendocino County. One stated he uses single most often but some double casing in deep wells. - (8) Do you recommend the use of used casing? Five drillers stated no. A sixth recommended against use of used casing because it may have been used previously for gasoline or other uses which would be detrimental in water wells. One driller recommended the use of used casing provided it was in good condition. (9) Under what conditions do you recommend that casing extend the entire depth of the well? Nine drillers recommended casing the entire depth under all conditions, four recommended only when caving formations are encountered, and one recommended casing the entire depth to hold back fine clays. (10) When do you seat casing in cement at the bottom of the hole? Four stated they never have and three stated they do when necessary to seal off quicksand or heaving gravel. One stated he did not seat casing in cement but has plugged the bottom of casing to seal off sand. (11) What type of casing joint do you recommend? Thirteen drillers recommended using butt welded joints. One driller preferred to use threaded collars, butt welded joints, or California stovepipe method depending on conditions. One driller preferred butt welded joints but recommended a threaded collar on light casing, and one preferred collar joints with a fillet weld. (12) Do you think watertight joints are always necessary? If not, what do you consider the exceptions to be? One driller stated watertight joints are not necessary in waterbearing zones, one recommended that watertight joints should be to the perforations in the casing, and two drillers recommended watertight joints to 30 feet below ground surface to provide sanitary protection. One driller recommended watertight joints to 50 feet below ground surface. Ten drillers recommended watertight joints the entire length of the casing. (13) Is pre-perforated casing used, or is casing generally perforated in place? Five drillers use pre-perforated casing where possible, five drillers prefer to perforate in-place, and five drillers use either method depending on conditions. (14) Are well screens used in Mendocino County? Eight drillers stated none have been used in Mendocino County to their knowledge. Four drillers stated that they have used well screens in the county. (15) What proportions do you use for cement grout? | Proportions (cement:sand) | Number
of drillers | |---|-----------------------| | Grout not used | 2 | | 1.: 2 | 3 | | 1:: 3 | 2 | | 1:3 or 4 (water as required) | 1 | | 1:3.5 or 4 | 1 | | 1:4 or 5 | 1 | | 1:5 (thick paste) | 1 | | l sack cement to 6.5 gallons water, plus calcium chloride | 1 | - (16) What methods and material would you recommend for sealing off undesirable water strata in wells? - (a) Nongravel-packed wells | Method | Number
of drillers | |---|-----------------------| | Cement, grout, or concrete | 7 | | Cement, or conductor pipe | 1 | | Liner pipe and cement | 1 | | Liner pipe and cement, cement in annu-
space, or watertight casing | lar l | | Clay and cement | 1 | | Watertight casing | 1 | | Watertight casing and cement block at surface | 1 | #### (b) Gravel-packed wells | Method | Number
of drillers | |--|-----------------------| | Cement or grout | 4 | | Cement under pressure | 1 | | Cement, clay, and cement cap | 1 | | Liner pipe and cement, cement in annular space, or watertight casing | 1 | (17) What is the general practice in Mendocino County with respect to provision of sanitary seals? One driller reported he felt it is the well owner's responsibility and therefore he follows the instructions of the owner. Two drillers reported they follow recommendations of the Mendocino County Health Department. One driller stated that he fills the top two or three feet with concrete. One driller reported that he provides no sanitary seal. One driller reported that he cases off the top 50 feet of the well if within 50 feet of a sewage disposal system. - (18) What minimum distance do you recommend that unperforated watertight casing extend below ground surface to provide a satisfactory sanitary seal? - (a) In nongravel-packed wells? Six drillers recommended that blank watertight casing extend to normal ground water level. Three drillers recommended 30 feet minimum, two drillers recommended watertight casing to a minimum of 50 feet, one driller recommended a minimum of 25 feet, and one recommended a minimum of 20 feet. (b) In gravel-packed wells? Four drillers stated that blank watertight casing should extend to normal ground water level, and two drillers recommended a minimum of 30 feet. (19) Should watertight casing extend to an impervious stratum, if feasible? Fourteen drillers stated this was desirable, and one driller thought it was not necessary. # (20) What techniques do you recommend to seal off surface waters? | Recommendation | Number of drillers | |---|--------------------| | Watertight casing | 2 | | Watertight casing or casing with cement outside | 1 | | Watertight casing with cement outside | 1 | | Watertight casing or concrete seal on top | 1 | | Watertight casing with light clay outside or concrete seal on top | 1 | | Concrete seal on top | 2 | | Conductor pipe with concrete seal or rotary mud on top | 1 | | Grout from bottom up | 2 | | Grout to impervious strata or perforations | 3 | | Cement top 3 feet | 1 | | Cement top 20 feet | 1 | # (21) How do you seal off the annular space outside the casing # in a gravel-packed well? |
Practice | Number of drillers | |----------------------------------|--------------------| | 30 - 35 feet of rotary mud | 1 | | Cement grout | 6 | | Cement grout or natural material | 1 | | Cement grout under pressure | 1 | | Do not seal | 1 | (22) What minimum distance do you recommend that casing extend above ground level or pump platform? | D | Number
of drillers | |----------------------|-----------------------| | Recommendation | of drifters | | Top of pump platform | 1 | | 6 to 10 inches | ı | | 8 inches | 2 | | 10 inches | 1 | | 12 inches | 8 | | 14 inches | 1 | | 16 inches | 1 | | 18 inches | 1 | (23) What type of pump platform do you recommend? Six drillers recommended concrete or cement platforms, and two recommended concrete or wood. - (2h) What is your recommendation regarding installation of (a) well vents and (b) sounding tubes? - (a) Two drillers recommended vents on all wells, two recommended vents when gas is evident, one recommended a vent only in certain instances, and three stated that vents are not necessary. - (b) One driller recommended a capped, inclined pipe one or one and one-half inches in diameter for chlorination and measurement, one recommended a sealed one and one-quarter or two inch inclined pipe, and one recommended a sounding tube on a rotary well but not on a cable tool well. (25) What type of pump seal do you recommend? | Туре | Number of drillers | |--------------------------------------|--------------------| | Welded | 1 | | Rubber and metal clamps | 1 | | Pump on casing | 1 | | A seal that leaves no large openings | 1 | | None | 6 | - (26) When do you recommend the use of well pits? Five of the seven drillers replying to this question use of well pits. Two drillers recommended the use of well pits to protect the pump installation from frost. - Twelve drillers reported they use various compounds containing free chlorine. The usual method is to pour a mixture of an unknown amount of chlorine into the well, surge the well and let stand for a period of time ranging from 10 minutes to 2 hours before pumping the well clear. Three drillers reported they never chlorinate, and one driller reported he uses variations of the above methods only at the request of the well owner. STATE OF CALIFORNIA DEPARTMENT OF WATER RESOURCES DIVISION OF RESOURCES PLANNING RECOMMENDED WATER WELL CONSTRUCTION AND SEALING STANDARDS MENDOCINO COUNTY LOCATION OF AREA OF INVESTIGATION 1958 SCALE OF MILES 0 20 40 60 #### INDEX TO ALLUVIAL AREAS ## MAJOR VALLEYS 1-11 ROUND 1-13 LITTLE LAKE 1-15 UKIAH 1-12 LAYTONVILLE 1-14 POTTER 1-16 SANEL 1-19 ANDERSON ### COASTAL TERRACES I-20 POINT ARENA TERRACE I-21 FORT BRAGG TERRACE AND CONTIGUOUS AREAS AND CONTIGUOUS AREAS #### MINOR VALLEYS | 1-22 | MATTOLE RIVER | 1-48 | VAN ARSDALE | 1-69 | LITTLE | |--------|----------------------|--------|-------------------------|------|-------------------| | 1-23 | INDIAN CREEK | 1-49 | FORSYTHE CREEK | 1-70 | PUDDING CREEK | | 1-24 | SOUTH FORK EEL RIVER | 1-501 | CAMP MARWEDEL | 1-71 | MILL CREEK | | 1-25 | SUMMIT | 1-50.2 | NORTH FORK NOYO RIVER | 1-72 | NOYO | | 1-26 | HULLS | 1-50.3 | IRMULCO | 1-73 | HARE CREEK | | 1-27 | BLUE ROCK CREEK | 1-51 | PARLIN FORK | 1-74 | CASPAR CREEK | | 1-28 | WILLIAMS | 1-52 | NORTH FORK BIG RIVER | 1-75 | RUSSIAN GULCH | | 1-29 | POOR MANS | 1-53 | NORTH FORK ALBION RIVER | 1-76 | BIG RIVER | | 1-30 | JACKASS CREEK | 1-54 | COMPTCHE | 1-77 | LITTLE RIVER | | 1-31 | USAL CREEK | F-55 | COLD CREEK | I-78 | ALBION RIVER | | 1-32 | HOLLOW TREE CREEK | 1-56 | ORNBAUN | 1-79 | SALMON CREEK | | 1-33 | COTTONEVA CREEK | 1~57.1 | YORKVILLE | 1~80 | NAVARRO RIVER | | 1-34 | HARDY CREEK | 1-57.2 | HIBBARD RANCH | 1-81 | GREENWOOD CREEK | | 1-35 | JUAN CREEK | 1-57.3 | HULBERT RANCH | 1-82 | CLIFF | | I - 36 | BRANSCOMB | 1-58.1 | THE OAKS | 1-83 | ALDER CREEK | | 1-37 | EDEN | 1-58.2 | INGRAM | 1-84 | STARAMELLA RANCH | | 1-38 | ELK CREEK | 1-59 | EOWARDS CREEK | 1-85 | BRUSH CREEK | | 1-39 | HEARST | 1-60 | HIGH | 1-86 | GARCIA RIVER | | 1-40 | RYAN CREEK | 1-61 | PIETA CREEK | 1-87 | POINT ARENA CREEK | | 1-41 | WHEELBARROW CREEK | 1-62 | TYLER CREEK | I-88 | MATE CREEK | | 1-42 | SHERWOOD | 1-63 | HOWARD CREEK | 1-89 | ROSS CREEK | | 1-43 | CURLEY COW CREEK | 1-64 | OEHAVEN CREEK | 1-90 | GALLOWAY CREEK | | 1-44 | ROWES CREEK | 1-65 | WAGES CREEK | 1-91 | SCHOONER GULCH | | 1-45 | OUTLET CREEK | I- 66 | ABALOBADIAH CREEK | I-92 | GUALALA RIVER | | 1-46 | SCOTT CREEK | 1-67 | SEASIDE CREEK | 1-93 | M° DOWELL | | 1-47 | TOMKI CREEK | I- 68 | TEN MILE RIVER | 1-94 | Mª NAB CREEK | | | | | | | | STATE OF CALIFORNIA DEPARTMENT OF WATER RESOURCES DIVISION OF RESOURCES PLANNING RECOMMENDED WATER WELL CONSTRUCTION AND SEALING STANDARDS MENDOCINO COUNTY LOCATION OF ALLUVIAL AREAS AND GRAPHIC INDEX TO PLATES 3 THROUGH II 1958 SCALE OF MILES 0 2 4 6 8 10 #### INDEX TO ALLUVIAL AREAS #### MAJOR VALLEYS I-II ROUND 1-13 LITTLE LAKE I-I5 UKIAH I-12 LAYTONVILLE I-I4 POTTER 1-16 SANEL H-19 ANDERSON #### COASTAL TERRACES I-20 POINT ARENA TERRACE I-21 FORT BRAGG TERRACE AND CONTIGUOUS AREAS #### MINOR VALLEYS | 1-22 | MATTOLE RIVER | 1-48 | VAN ARSDALE | 1-69 | LITTLE | |--------|-------------------|--------|-------------------------|--------------|-------------------| | 1-23 | INDIAN CREEK | 1-49 | FORSYTHE CREEK | 1-70 | PUDDING CREEK | | 1-24 | | 1-501 | CAMP MARWEDEL | 1-71 | MILL CREEK | | 1-25 | SUMMIT | 1-50.2 | NORTH FORK NOYO RIVER | 1-72 | NOYO | | | | | | | | | 1-26 | HULLS | 1-50.3 | IRMULCO | 1-73 | HARE CREEK | | 1-27 | BLUE ROCK CREEK | 1-51 | PARLIN FORK | 1-74 | CASPAR CREEK | | 1-28 | WILLIAMS | 1-52 | NORTH FORK BIG RIVER | 1-75 | RUSSIAN GULCH | | 1-29 | POOR MANS | 1-53 | NORTH FORK ALBION RIVER | 1-76 | BIG RIVER | | 1-30 | JACKASS CREEK | 1-54 | COMPTCHE | 1-77 | LITTLE RIVER | | 1-31 | USAL CREEK | 1-55 | COLD CREEK | I-78 | ALBION RIVER | | 1-32 | HOLLOW TREE CREEK | 1-56 | ORNBAUN | 1-79 | SALMON CREEK | | 1-33 | COTTONEVA CREEK | 1-57,1 | YORKVILLE | 1-80 | NAVARRO RIVER | | 1-34 | HARDY CREEK | 1-57.2 | HIBBARD RANCH | 1-81 | GREENWOOD CREEK | | 1-35 | JUAN CREEK | 1-57.3 | HULBERT RANCH | 1-82 | CLIFF | | I - 36 | BRANSCOMB | 1-58.1 | THE OAKS | 1-83 | ALDER CREEK | | 1-37 | EDEN | 1-58.2 | INGRAM | 1-84 | STARAMELLA RANCH | | 1-38 | ELK CREEK | 1-59 | EOWARDS CREEK | 1-85 | BRUSH CREEK | | 1-39 | HEARST | 1-60 | нівн | I-B6 | GARCIA RIVER | | 1-40 | RYAN CREEK | 1 - 61 | PIETA CREEK | I-8 7 | POINT ARENA CREEK | | 1-41 | WHEELBARROW CREEK | 1-62 | TYLER CREEK | 1-88 | MATE CREEK | | 1-42 | SHERWOOD | 1-63 | HOWARD CREEK | I-B9 | ROSS CREEK | | 1-43 | CURLEY COW CREEK | 1-64 | DEHAVEN CREEK | 1-90 | GALLOWAY CREEK | | 1-44 | ROWES CREEK | 1-65 | WAGES CREEK | 1-91 | SCHOONER GULCH | | 1-45 | OUTLET CREEK | I-66 | ABALOBADIAH CREEK | 1-92 | GUALALA RIVER | | 1-46 | SCOTT CREEK | 1-67 | SEASIDE CREEK | 1-93 | M° DOWELL | | 1-47 | TOMKI CREEK | I- 68 | TEN MILE RIVER | 1-94 | Mª NAB CREEK | STATE OF CALIFORNIA DEPARTMENT OF WATER RESOURCES DIVISION OF RESOURCES PLANNING RECOMMENDED WATER WELL CONSTRUCTION AND SEALING STANDARDS MENDOCINO COUNTY LOCATION OF ALLUVIAL AREAS AND GRAPHIC INDEX TO PLATES 3 THROUGH II 1958 #### LEGEND STATE OF CALIFORNIA DEPARTMENT OF WATER RESOURCES DIVISION OF RESOURCES PLANNING RECOMMENDED WATER WELL CONSTRUCTION AND SEALING STANDARDS MENDOCINO COUNTY GEOLOGY OF GROUND WATER BASINS OF ANDERSON, SANEL AND UKIAH VALLEYS 1958 #### LEGEND RIVER CHANNEL DEPOSITS PREPONDERANTLY UNCONSOLIDATED GRAVELS WITH SAND, SILT AND CLAY. ALLUVIUM UNCONSOLIDATED SILTS, CLAYS, GRAVELS AND SANDS. TERRACE DEPOSITS UNCONSOLIDATED GRAVELLY AND SANDY SILTS AND CLAYS. PLIOCENE - PLEISTOCENE DEPOSITS (UNBIFFERENTIATED) SEMI-CONSOLIDATED BLUE CLAYS, SILTS, SANDY AND GRAVELLY SILTS WITH INTERRECODED SANDS AND GRAVELS. BEDS GENTLY TO STEEPLT TILTED. Jf FRANCISCAN- KNOXVILLE GROUP (UNDIFFERENTIATED) PREPONDERANTLY CONSOLIDATED GRAVWACKES AND SHALES WITH SERPENTINE AND META-VOLCANICS. MAY INCLUDE SOME CRETACEOUS AND TERTIARY ROCKS. CONTACT (DASHED WHERE APPROXIMATELY LOCATED) ATTITUDE OF BEOS GROUND WATER BASIN NUMBER NUMERICAL DESIGNATION OF GROUND WATER BASINS 1-11 ROUND VALLEY 1-13 LITTLE LAKE VAL 1-12 LAYTONVILLE WALLEY 1-14 POTTER VALLEY AREA STATE OF CALIFORNIA DEPARTMENT OF WATER RESOURCES DIVISION OF RESOURCES PLANNING RECOMMENDED WATER WELL CONSTRUCTION AND SEALING STANDARDS MENDOCINO COUNTY GEOLOGY OF GROUND WATER BASINS OF LAYTONVILLE, LITTLE LAKE, ROUND, AND POTTER VALLEYS 1958 DEPARTMENT OF WATER RESOURCES DIVISION OF RESOURCES PLANNING RECOMMENDED WATER WELL CONSTRUCTION AND SEALING STANDARDS MENDOCINO COUNTY GEOLOGY OF GROUND WATER BASINS POINT ARENA TERRACE AND CONTIGUOUS AREAS 1958 STATE OF CALIFORNIA DEPARTMENT OF WATER RESOURCES DIVISION OF RESOURCES PLANNING RECOMMENDED WATER WELL CONSTRUCTION AND SEALING STANDARDS MENDOCINO COUNTY GEOLOGY OF GROUND WATER BASINS AND LOCATION OF WELLS AND SAMPLING POINTS IN THE MINOR VALLEYS 1958 SHEET 1 OF 4 SHEETS SCALE OF MILES (UNLESS OTHERWISE NOTEO) #### LEGEND R 16 W 333 34 T 18 N FARLIN FORK T 17 N A R/VER FORK AREA STATE OF CALIFORNIA DEPARTMENT OF WATER RESOURCES DIVISION OF RESOURCES PLANNING OMMENDED WATER WELL CONSTRUCTION RECOMMENDED WATER WELL CONSTRUCTION AND SEALING STANDARDS MENDOCINO COUNTY GEOLOGY OF GROUND WATER BASINS AND LOCATION OF WELLS AND SAMPLING POINTS IN THE MINOR VALLEYS 1958 SHEET 3 OF 4 SHEETS SCALE OF MILES #### LEGEND FORK AREA STATE OF CALIFORNIA DEPARTMENT OF WATER RESOURCES DIVISION OF RESOURCES PLANNING OMMENDED WATER WELL CONSTRUCTION RECOMMENDED WATER WELL CONSTRUCTION AND SEALING STANDARDS MENDOCINO COUNTY GEOLOGY OF GROUND WATER BASINS AND LOCATION OF WELLS AND SAMPLING POINTS THE MINOR VALLEYS E MINOR VALLE SHEET 3 OF 4 SHEETS SCALE OF MILES ## LEGEND OUATERNARY ALLUVIUM (INCLUDING RIVER CHANNEL DEPOSITS) UNCONSOLIDATED SILTS, GRAVELS, CLAYS AND SANDS. PRE-CRETACEOUS FRANCISCAN - KNOXVILLE GROUP (UNDIFFERENTIATED.) PREPONDERANTLY CONSOLIDATED GRAYWACKES AND SHALES WITH SERPENTINE AND
META - VOLCANICS MAY INCLUDE SOME CRETACEOUS SEDIMENTS. ALLUVIAL CONTACT LOCATION OF WATER WELL LOG AVAILABLE WELL CONSTRUCTION SURVEY WELL CONSTRUCTION SURVEY AND BACTERIAL ANALYSIS COMPLETE MINERAL ANALYSIS OF GROUND WATER COMPLETE MINERAL ANALYSIS OF SURFACE WATER DIRECTION OF STREAM FLOW -57 3 GROUND WATER BASIN NUMBER NUMERICAL DESIGNATION OF GROUND WATER BASINS 1-53 NORTH FORK ALBION RIVER VALLEY 1-572 HULBERT RANCH VALLEY COMPTCHE VALLEY 1-58 DRY CREEK VALLEY COLD CREEK VALLEY DRNBAUN VALLEY RANCHERIA CREEK VALLEY 1-60 HIGH VALLEY 1-61 PIETA CREEK VALLEY 1-57.1 HIBBERD RANCH VALLEY 1-62 TYLER CREEK VALLEY STATE OF CALIFORNIA DEPARTMENT OF WATER RESOURCES DIVISION OF RESOURCES PLANNING RECOMMENDED WATER WELL CONSTRUCTION AND SEALING STANDARDS MENDOCINO COUNTY GEOLOGY OF GROUND WATER BASINS AND 29 ĖΑ LOCATION OF WELLS AND SAMPLING POINTS IN THE MINOR VALLEYS 1958 SHEET 4 OF 4 SHEETS SCALE OF MILES (UNLESS OTHERWISE NOTED) ### LEGEND QUATERNARY ALLUVIUM (HECUDING RIVER CHANNEL DEPOSITS) UNCONSOLIDATED SILTS, GRAVELS, CLAYS AND SANDS. PRE-CRETACEOUS FRANCISCAN - KNOXVILLE GROUP (UNDIFFERENTIATED.) PREPONDERANTLY CONSOLIDATED GRAYWACKES AND SHALES WITH SERPENTINE AND META - VOLCANICS MAY INCLUDE SOME CRETACEOUS SEDIMENTS. 18 ALLUVIAL CONTACT LOCATION OF WATER WELL LOG AVAILABLE WELL CONSTRUCTION SURVEY WELL CONSTRUCTION SURVEY AND BACTERIAL ANALYSIS COMPLETE MINERAL ANALYSIS OF GROUNG WATER COMPLETE MINERAL ANALYSIS OF SURFACE WATER DIRECTION OF STREAM FLOW -57 3 GROUND WATER BASIN NUMBER NUMERICAL DESIGNATION OF GROUND WATER BASINS 1-53 NORTH FORK ALBION RIVER VALLEY 1-572 HULBERT RANCH VALLEY 1-54 COMPTCHE VALLEY 1-56 DRY CREEK VALLEY COLD CREEK VALLEY ORNBAUN VALLEY RANCHERIA CREEK VALLEY 1-60 HIGH VALLEY 1-61 PIETA CREEK VALLEY 1-57.1 HIBBERD RANCH VALLEY 1-62 TYLER CREEK VALLEY STATE OF CALIFORNIA DEPARTMENT OF WATER RESOURCES DIVISION OF RESOURCES PLANNING RECOMMENDED WATER WELL CONSTRUCTION 29 ĒΑ GEOLOGY OF GROUND WATER BASINS AND AND SEALING STANDARDS MENDOCINO COUNTY LOCATION OF WELLS AND SAMPLING POINTS IN THE MINOR VALLEYS 1958 SHEET 4 OF 4 SHEETS SCALE OF MILES (UNLESS OTHERWISE NOTED! 1958 #### LEGEND - DI LOCATION OF WATER WELL - O LOG AVAILABLE - WELL CONSTRUCTION SURVEY - WELL CONSTRUCTION SURVEY AND BACTERIAL ANALYSIS - COMPLETE MINERAL ANALYSIS OF GROUND WATER - OMPLETE MINERAL ANALYSIS OF SURFACE WATER - DIRECTION OF STREAM FLOW AREAS REQUIRING SPECIAL WATER WELL CONSTRUCTION AND SEALING STANDARDS STATE OF CALIFORNIA DEPARTMENT OF WATER RESOURCES DIVISION OF RESOURCES PLANNING RECOMMENDED WATER WELL CONSTRUCTION AND SEALING STANDARDS MENDOCINO COUNTY LOCATION OF WELLS AND SAMPLING POINTS LAYTONVILLE, LITTLE LAKE, ROUND, AND POTTER VALLEYS 1958 SCALE OF MILES #### LEGEND - DI LOCATION OF WATER WELL - O LOG AVAILABLE - WELL CONSTRUCTION SURVEY - WELL CONSTRUCTION SURVEY AND BACTERIAL ANALYSIS - COMPLETE MINERAL ANALYSIS OF GROUND WATER - OMPLETE MINERAL ANALYSIS OF SURFACE WATER - DIRECTION OF STREAM FLOW AREAS REQUIRING SPECIAL WATER WELL CONSTRUCTION AND SEALING STANDARDS STATE OF CALIFORNIA DEPARTMENT OF WATER RESOURCES DIVISION OF RESOURCES PLANNING RECOMMENDED WATER WELL CONSTRUCTION AND SEALING STANDARDS MENDOCINO COUNTY LOCATION OF WELLS AND SAMPLING POINTS LAYTONVILLE, LITTLE LAKE, ROUND, AND POTTER VALLEYS 1958 SCALE OF MILES LOCATION OF WELLS AND SAMPLING POINTS IN FORT BRAGG TERRACE AND CONTIGUOUS AREAS 1958 SCALE OF MILES 1958 ## THIS BOOK IS DUE ON THE LAST DATE STAMPED BELOW # RENEWED BOOKS ARE SUBJECT TO IMMEDIATE RECALL 1 JUN 66 011 - 9 700 JUN 5 1974 SEP 4 RECT SEP 5 REC'D LIBRARY, UNIVERSITY OF CALIFORNIA, DAVIS Book Slip-20m-8,'61 (C1623s4)458 21.01.88 California. Dept. of Water resources. Pulletin. California. Dept. of A2 no.62 c.2 PHYSICAL SCIENCES TC874 C2 A2 r::52 Call Number: LIBRARY UNIVERSITY OF CALIFORNIA DAVIS 240488 UNIVERSITY OF CALIFORNIA DAVIS